DOCUMENT RESUME

ED 261 255 CE 042 497

AUTHOR Greenan, James P.

TITLE Generalizable Communications Skills Assessment. User

Manual.

INSTITUTION Illinois Univ., Urbana. Dept. of Vocational and

Technical Education.

SPONS AGENCY Illinois State Board of Education, Springfield. Dept.

of Adult, Vocational and Technical Education.

PUB DATE Jun 85

NOTE 13°p.; For a related document, see ED 233 223.

PUB TYPE Guides - Non-Classroom Use (055) -- Tests/Evaluation

Instruments (160)

EDRS PRICE MF01/PC06 Plus Postage.

DESCRIPTORS *Communication Skills; *Diagnostic Teaching;

*Diagnostic Tests; *Language Skills; Listening Skills; Reading Skills; Secondary Education; Speech

Skills; *Student Evaluation; Vocabulary Skills;

*Vocational Education; Writing Skills

ABSTRACT

This user manual provides students, teachers, ... counselors, and other school personnel with a set of practical instruments and procedures designed to measure the generalizable communications skills of students in secondary vocational programs. These instruments, strategies, and procedures are intended for diagnostic and prescriptive purposes regarding the functional learning abilities and problems of students having difficulty in successfully completing vocational programs. The first section describes the list of generalizable communications skills areas and skills. The second, third, and fourth sections describe the Student Self-Ratings Instrument, Teacher Ratings Instrument, and Performance Test, respectively. These three sections provide information regarding the assessment procedures, including instrument development, item analysis, reliability, validity, administration, scoring, and uses. The fifth section describes how the Student Self-Ratings and Teacher Ratings can be used in combination with the Performance Test assessment instrument and how the scores may be used and interpreted. Appendixes present the list of generalizable skills charts, additional important communications skills, Student Self-Ratings, Teacher Ratings, and Performance Test and answer key. (YLB)

Reproductions supplied by EDRS are the best that can be made
 from the original document.

Cr cho to

Generalizable Communications Skills Assessment

User Manual

James P. Greenan Principal Investigator

Jo Ann Powell Research Assistant

Department of Vocational and Technical Education College of Education University of Illinois at Urbana-Champaign

Illinois State Board of Education

Walter W. Naumer, Jr. Chairman

Ted Sanders State Superintendent of Education Department of Adult, Vocational and Technical Education

Research and Development Section

June, 1985

U.S. DEPARTMENT OF EDUCATION
NATIONAL INSTITUTE OF EDUCATION
EDUCATIONAL RESOURCES INFORMATION
CENTER (ERIC)

- This document has been reproduced as received from the person or organization onginating it.
- Minor changes have been made to improve reproduction quality.
- Points of view or opinions stated in this document do not necessarily represent official NIE position or policy,

"PERMISSION TO REPRODUCE THIS MATERIAL HAS BEEN GRANTED BY

TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)."

Table of Contents

Pa	ıge
Purpose of the User Manual	1
Generalizable Communications Skills	3
Student Self-Ratings	4
Instrument Development	4
Reliability	5
	5 6
Validity	6
Construct Validity	7
Administration	8
Scoring	9
Individual Skills	9
Uses	1
Teacher Ratings	3
Instrument Development	3
Reliability	3
Internal Consistency Reliability	3
Validity	14
Construct Validity	14
Administration	15
Scoring	16
Individual Skills	16 17
Uses	18

Ĭ

	Page
Performance Test	20
Instrument Development	20
Item Analysis	21
Reliability	22
Internal Consistency Reliability	22 23 24
Validity	25
Construct Validity	25
A_ministration	25
Scoring	29
Individual Skills	29 30
Uses	31
Use of the Student Self-Ratings and Teacher Ratings with the Performance Test Assessment Instrument	33
Individual Skills	35 40 41
Appendices	43
Appendix A: Generalizable Communications Skills	44
Appendix B. Additional Important Communications Skills	46
Appendix C: Student Sεlf-Ratings	48
Appendix D: Teacher Ratings	50
Appendix E: Performance Test	52
Appendix F: Performance Test Answer Key	54

Purpose of the User Manual

The major purpose of the User Manual is to provide students, teachers, counselors, and other school personnel with a set of practical instruments and procedures designed to measure the generalizable communications skills of students in secondary vocational programs. Three types of assessment instruments and procedures were developed, and are presented and discussed: (a) Student Self-Ratings, (b) Teacher Ratings, and (c) Performance Test.

The User Manual is organized around five major sections: The first section describes the list of generalizable communications skill areas and skills. The second, third, and fourth sections describe the Student Self-Ratings Instrument, Teacher Ratings Instrument, and Performance Test, respectively. These three sections provide information regarding the assessment procedures that include: (a) instrument development, (b) item analysis, (c) reliability, (d) validity, (e) administration, (f) scoring, and (g) uses. The fifth section describes how the Student Self-Ratings and Teacher Ratings can be used in combination with the Performance Test assessment instrument and how the scores may be used and interpreted. Further, the appendices present the list of generalizable skills color charts, additional important communications skills, Student Self-Ratings, Teacher Ratings, Performance Test, Skill Profiles, and Performance Test Answer Key.

The generalizable communications skills assessment instrumen.s, strategies, and procedures may be used for identifying the functional learning abilities and problems of students having difficulty in successfully completing vocational programs. After identifying students' communications skill levels, teachers will have a basis on which to present and deliver the instructional, remedial, and support services necessary for students to succeed in their chosen programs. The assessment instruments are <u>not</u> intended as screening

devices for admission or exclusion purposes, but are intended for diagnostic and prescriptive purposes. The information contained in the User Manual and the information obtained from the assessments can be used in individualized and group planning, assessment, curriculum development, instruction, and evaluation activities.

6

Generalizable Communications Skills

The generalizable communications skills identified and validated in the secondary vocational programs and occupations in the State of Illinois were used as a basis for developing the assessment strategies and procedures contained in this User Manual. A generalizable communications skill is a skill which is basic to, necessary for success in, and transferable (or common) within and/or across vocational programs. The entire report or executive summary describing the skills may be obtained from the Illinois State Board of Education/Department of Adult, Vocational, and Technical Education and is entitled, "Identification of Generalizable Skills in Secondary Vocational Programs."

The communications skills identified as generalizable within and across agricultural, business, marketing, and management, health; home economics; and industrial occupations programs are illustrated in the color charts contained in Appendix A. Five categories of generalizable communications skills were identified and include: (a) Words and Meanings (9 skills), (b) Reading (8 skills), (c) Writing (3 skills), (d) Speaking (3 skills), and (e) Listening (4 skills).

In addition, several communications skills (see Appendix B) were identified as important but not necessarily generalizable in various individual vocational programs. While similar skills may not be generalizable across vocational programs, they are frequently important for success in various programs and occupations. The focus of this User Manual, therefore, is on strategies and procedures for assessing generalizable communications skills in secondary vocational programs.

Student Self-Ratings

Instrument Development

The purpose of the generalizable communications skills Student Self-Ratings assessment instrument (see Appendix C) is to assess how well students can perceive or estimate their own generalizable communications skills. The generalizable communications skills listed in Appendix A were used as a basis for systematically developing the Student Self-Ratings assessment instrument. The skills were identified through a combination of literature reviews, curriculum analyses, employer/worker reviews and surveys, teacher reviews and surveys, and other data sources.

Each of the generalizable communications skills was translated into 5 scales and 27 instrument items and includes: (a) Words and Meanings Scale (9 items), (b) Reading Scale (8 items), (c) Writing Scale (3 items), (d) Speaking Scale (3 items), and (e) Listening Scale (4 items). Several items in the Student Self-Ratings contain examples to clarify the skills. A four-point Likert scale based on "degree of skill" is used to measure each skill and includes: (a) "1" Cannot Do, (b) "2" Cannot Do Too Well, (c) "3" Can Do Fairly Well, and (d) "4" Can Do Well. Directions and an example are provided to assist students in using the instrument.

Several drafts of the Student Self-Ratings were developed and reviewed by a panel of experts which included teachers, students, administrators, teacher educators, and researchers. The panel's input regarding content, design, meaning, clarity, and readability was used in producing subsequent revisions of the Student Self-Ratings. The instrument was also pilot tested on a random sample of students in selected secondary vocational programs. Based on the collective feedback from the panel of experts and information/

-4-

8

data collected from the pilot testing, the final version of the Generalizable Communications Skills Student Self-Ratings assessment instrument was produced. The Student Self-Ratings were then considered to possess a sufficient degree of content and face validity. Extensive field testing was conducted to estimate the reliability and further validate the Student Self-Ratings.

Reliability

Reliability is concerned with the extent to which a measuring instrument is capable of producing measures that are internally consistent, precise, and stable. The reliability of the Student Self-Ratings was estimated by internal consistency reliability and test-retest reliability.

Internal Consistency Reliability

The internal consistency reliability of the total Student Self-Ratings instrument is .93 (Cronbach's Coefficient Alpha). This value indicates that the instrument is highly internally consistent and is measuring a uniform or single construct of generalizable communications skills. For 15 vocational programs (Horticulture, Agricultural Mechanics; Secretarial; Data Processing; Computer Programming; Nurse Aide; Practical Nursing; Health Occupations Cooperative Education; Food Management, Production, and Service; Child Care; Child Development; Auto Mechanics; Welding; Cosmetology; Carpentry) the reliability coefficients range from .81 to .98. The coefficient for males is .94 and for females is .92. In addition, the individual and total coefficients were generally in the high .80 to .93 range. The data indicate that the Generalizable Communications Skills Student Self-Ratings assessment instrument possesses high internal consistency and is a reliable measure for different vocational programs, e.c. males and females.

-5- g

Test-Retest Reliability

The test-retest reliability of the total Student Self-Ratings instrument is .81 (Pearson Product-Moment Correlation Coefficient (r)). This correlation indicates that the Student Self-Ratings instrument re-administered over time (14 days) to the same students produces similar results, and is, therefore, capable of producing stable measures. The test-retest reliability coefficients for 15 vocational programs generally range from .82 to .99. The coefficient for males is .90 and for females is .70. In addition, the individual and total scale coefficients are generally in the .50 to .98 range. Most of the correlations were significant at the $\underline{p} < .05$., $\underline{p} < .01$., and/or $\underline{p} < .001$. level of significance. The test-retest reliability data indicate that the Generalizable Communications Skills Student Self-Ratings assessment instrument possesses an acceptable level of test-retest reliability and is a moderate to high stable measure for different vocational programs, and males and females.

Validity

Validity is concerned with the extent to which an instrument actually measures what it intends to measure. Evidence of validity is frequently obtained through content analysis and judgments by instrument users as was described in the instrument development section. Validity information about a measuring instrument may also be obtained through comparisons with other similar tests or criterion measures, analysis of particular psychological traits, or other procedures. In addition to content and face validity, the Student Self-Ratings instrument was examined regarding evidence of construct validity.

-6- 10

Construct Validity

The construct validity of a measurement instrument is generally concerned with determining what psychological trait(s) the instrument is actually measuring. If the Student Self-Ratings have evidence of construct validity, they should produce results which agree or are consistent with the performance test for different vocational programs, males and females, and students who have high, average, and low levels of communications aptitude.

The correlation (r) between the total Generalizable Communications Skills Student Self-Ratings and Performance Test is .42. This coefficient indicates that there is a moderate relationship or agreement between the Student Self-Ratings and Performance Test. The correlations between the Student Self-Ratings and Performance Test for 15 vocational programs range from -.34 to .65. The coefficient for males is .52 and for females is .15. In addition, the individual and total scale coefficients are generally in the .10 to .78 range, although most coefficients are below .60. Several of the correlations were significant at the p < .05., p < .01., and/or p < .001. level of significance.

While the Student Self-Ratings are highly reliable measures in terms of internal consistency and stability, they have a low to moderate relationship or agreement with the Performance Test. The data suggest that the Student Self-Ratings are probably detecting student characteristics or variables other than vocational programs, and gender. For example, the Student Self-Ratings may reflect, in some cases, students' self-esteem or self-image. Therefore, some students may be underestimating their skills while other students may be overestimating their skills relative to their scores on the Performance Test. The Student Self-Ratings may also be detecting other similar psychological variables. Therefore, when using the Student Self-

₋₇₋ 11

Ratings, school personnel should be aware that an individual student's ratings may be somewhat higher or ower than his/her actual score on the Performance Test.

Administration

A brief explanation by the teacher or other appropriate school personnel as to the purpose of the Student Self-Ratings assessment instrument may help the student to maintain interest and motivation for completing the Ratings. The Ratings may be administered to individual students or to a group of students.

Each student is provided a Student Self-Ratings instrument that includes directions and an example for completing the Ratings. On the first page of the Ratings, the student should write his/her name, write his/her teacher's name, write the name of his/her school, check ($\sqrt{}$) his/her vocational program area, and write the name of his/her vocational program. Students are then directed to "Indicate, by circling the number, how well you believe you can do each of the following communications skills." It is important that students understand they are only to rate how well they believe they can do each of the skills, and not to actually "perform" the skills. At the end of the Ratings, in the spaces provided, students may also write comments about their communications skills.

Students should be permitted as much time as is necessary to complete the Student Self-Ratings. The administrator (e.g., teacher, counselor) of the Ratings may decide to stop the assessment at a logical point (e.g., at the end of a scale) and continue at a later time. Studen's should understand that the results of the Student Self-Ratings instrument will not affect their admission to or participation in a vocational program or class.

Scoring

The Generalizable Communications Skills Student Self Ratings assessment instrument may be scored and the results interpreted for individual kills, for scales, and/or for the total instrument (i.e., all 5 scales and 27 skills).

Individual Skills

If the ratings are interpreted for each individual skill, each descriptor (i.e., "Cannot Do," "Cannot Do Too Well," "Can Do Fairly Well," "Car Do Well", may describe a student's self-reported skill level. For example, a rating of "4" or "Can Do Well" on a specific skill, may indicate a high level of skill proficiency--assuming no overestimation--(see pages 33 and 34) for an individual student; thus, no major learning problem may exist, and specific learning prescriptions (e.g., additional instruction) or support services may not be necessary. Conversely, a rating of "1" or "Cannot Do" may likely suggest that a low skill level exists--assuming no underestimation--(see page 34) and that learning prescriptions including remedial or support services are probably needed for an individual student.

A rating of "2" or "Cannot Do Too Well" may indicate that perhaps some (i.e., average) skill proficiency is present but the student may encounter problems at different stages of communications skills. In such cases, the learning prescription needs to focus on those specific areas in which students are having difficulty and correct them accordingly. A rating of "3" or "Can Do Fairly Well" (i.e., average skill promisency) most likely indicates that in many situations a student can perform a skill but may have difficulty at times during different stages. Similarly, a learning prescription should focus on those areas causing some difficulty for students. Scoring and interpreting individual skills probably are most useful for diagnosing specific functional

⁻⁹⁻ 13

learning problems, and for subsequently prescribing the needed support services or additional work necessary for attaining increased skill proficiency.

Scales and Total Instrument

The Student Self-Ratings may also be scored and interpreted by individual scales or by the total instrument. An overall indication of skill proficiency can be obtained and may include: (a) 1-1.99 average rating; low skill proficiency, (b) 2.00-2.99 average rating; average skill proficiency, and (c) 3.00-4.00 average rating; high skill proficiency. For example, a 3.5 average skill rating on a scale (e.g., words and meanings, skills 1-9) or the total instrument (all 5 scales and 27 skills) may indicate a moderately high self-report of skill proficiency. Minimal, if any, additional instructional or support services may be needed for an individual student to attain the communications skills required for success in his/her vocational program. An average skill rating of 1.5, however, probably would suggest that additional instruction, remedial, and/or support services are necessary for assisting a student to attain the required skill levels.

It should also be noted again that an individual student's Self-Ratings on specific skills and scales, or the total instrument, may be somewhat overestimated or underestimated relative to his/her score on the Generalizable Communications Skills Performance Test. However, as students use the Student Self-Ratings more frequently, they should become increasingly familiar with the communications skills requirements of their vocational programs. In addition, using the Student Self-Ratings should allow students to become more knowledgeable about their learning strengths and functional learning problems, and become self-directed in the assessment and learning process. Further, for students who underestimate or overestimate their generalizable communications skills, use of the Student Self-Ratings should

assist their self-reports to become consistent with their actual performance (scores).

The teacher may use the "Skill Profile" provided with the Student Self-Ratings instrument (see Appendix C). The Ratings may be transferred from the instrument to the "Skill Profile" when developing and maintaining progress reports/records for students. The "Skill Profile" may serve as a reference useful in individualized instructional planning.

Uses

The Generalizable Communications Skills Student Self-Ratings assessment instrument, as stated previously, has potential for allowing students to become more familiar with the communications skills requirements of their programs and become more cognizant of their learning strengths and functional learning problems. The Ratings could also assist students to become more self-directed in the learning and decision-making processes. The Student Self-Ratings could, therefore, be useful throughout a student's vocational course or program.

The Student Self-Ratings could be administered during the first week of classes (daily if necessary) and every week (formative assessment) thereafter, as well as at the end of the course or program to provide summative information about student skill proficiencies. Teachers or other school personnel should plan for and use the Self-Ratings as frequently as necessary, based on individual student needs.

The information and interpretation of the Ratings should be helpful not only in assessment activities but also for instructional planning, curriculum development, instructional delivery, and evaluation. For example, the information obtained on individual students may assist in developing individualized vocational/career plans. The assessment information obtained can help in

writing instructional objectives, planning activities, and designing appropriate evaluation methods. Based on the assessment data obtained, the teacher can develop curriculum by identifying those necessary generalizable communications skills that need to be taught through infusion in cocational instruction, separate courses, or remediation and support services. The teacher may also use the Student Self-Ratings assessment information for revising, modifying, or improving his/her instructional delivery techniques for individual students.

The teacher may choose between or use a combination of the Student Self-Ratinos, Teacher Ratings, and Performance Test for assessing a student's generalizable communications skill levels. Each instrument, which is designed to measure the same generalizable communications skills, provides unique input about student skill proficiencies by using different strategies.

In summary, the Student Self-Ratings have several uses which may include:

- Creating an awareness in the student of the communications skills requirements of his/her vocational program.
- Permitting the student to become actively involved in the assessment process.
- Providing formative and summative assessment information about a student's learning strengths and functional learning problems.
- Assisting the student in becoming self-directed in the learning and decision-making processes.
- Aiding in instructional planning, curriculum development, instructional delivery, and evaluation activities.
- Providing information useful for developing individualized vocational/career programs.

-12-

* * *

16

Teacher Ratings

Instrument Development

The purpose of the Generalizable Communications Skills Teacher Ratings assessment instrument (see Appendix D) is to assess how well teachers can perceive or estimate their students' generalizable communications skills. The same scales, skills, items, and procedures used to develop the Student Self-Ratings instrument were used to develop the Teacher Ratings instrument. The format and content of the Teacher Ratings were identical to the Student Self-Ratings, except for the directions which were directed toward teachers.

Several drafts of the Teacher Ratings were developed and reviewed by a panel of experts which included teachers, administrators, teacher educators, and researchers. The panel's input regarding content, design, meaning, clarity, and readability was used in producing the revisions of the Teacher Ratings instrument. The instrument was also pilot tested on a random sample of teachers in selected secondary vocational programs. Based on the collective feedback from the panel of experts and information/data from the pilot testing, the final version of the Generalizable Communications Skills Teacher Ratings was produced. The Teacher Ratings were then considered to possess a sufficient degree of content and face validity. Extensive field testing was conducted to estimate the reliability and further validate the Teacher Ratings.

Reliability

Internal Consistency Reliability

The internal consistency reliability of the total Teacher Ratings instrument is .98 (Cronbach's Coefficient Alpha). This value indicates that the instrument is highly internally consistent and is measuring a uniform or single construct of generalizable communications skills. For 15 vocational programs

-13-

the reliability coefficients range from .93 to .99. The coefficient for males is .99 and for females is .98. In addition, the individual and total coefficients were generally in the .80 to 1.00 range. The data indicate that the General-izable Communications Skills Teacher Ratings assessment instrument possesses high internal consistency and is a reliable measure for different vocational programs, males and females, and students who have high, average, or low communications aptitude.

Test-Retest Reliability

The test-retest reliability of the total Teacher Ratings instrument is r=.76. This correlation indicates that the Teacher Ratings instrument re-administered over time (14 days) to the same teachers is capable of producing stable measures. The test-retest reliability coefficients for 15 vocational programs generally range from .63 to .98. The coefficient for males is .78 and for females is .75. In addition, the individual and total scale coefficients are generally in the .50 to .98 range. Most of the correlations were significant at the p < .05., p < .01., and/or p < .001. level of significance. The test-retest reliability data indicate that the Generalizable Communications Skills Teacher Ratings assessment instrument generally possesses an acceptable level of test-retest reliability and is a moderate to high stable measure for different vocational programs, and males and females.

Validity

Construct Validity

The correlation (r) between the total Generalizable Communications Skills

Teacher Ratings and the Performance Test is .35. This coefficient indicates
that there is a low relationship or agreement between the Teacher Ratings and

Performance Test. The correlations between the Teacher Ratings and Performance Test for 15 vocational programs range from -.11 to .75. The coefficient for males is .24 and for females is .47. In addition, the individual and total scale coefficients were generally in the .30 to .85 range, although most coefficients were below .60. Several of the correlations were significant at the p < .05., p < .01., and/or p < .001. level of significance.

While the Teacher Ratings are highly reliable measures in terms of internal consistency and stability, they have a low to moderate relationship or agreement with the Performance Test. The data suggest that the Teacher Ratings, similar to the Student Self-Ratings, are probably detecting student characteristics or variables other than vocational programs, gender, or level of communications aptitude. For example, some teachers may be underestimating their students' skills while other teachers may be overestimating their stude 'skills relative to scores on the Performance Test. The Teacher Ratings may also be detecting other psychological variables. Therefore, when using the Teacher Ratings, school personnel should be aware that an individual teacher's ratings of his/her students may be somewhat higher or lower than the students' actual scores on the Performance Test.

Administration

One Teacher Ratings instrument is to be used for each student who is being assessed at a given time. The Teacher Ratings include directions and an example for completing the Ratings. On the first page of the Ratings, the teacher may write his/her student's name, write his/her name, write the name of his/her school, check ($\sqrt{}$) his/her vocational program area, and write the name of his/her vocational program. Teachers are then directed to "Indicate, by circling the number, how well you believe the student named on the cover sheet can do <u>each</u> of the following communications skills." At the end of the

Ratings, in the spaces provided, teachers may also write comments about their students' communications skills.

Teachers should use as much time as is necessary to complete the Ratings for each student. The teacher may decide to stop the assessment at a logical point (e.g., at the end of a scale) and continue at a later time. Teachers should not use the results of the Teacher Ratings instrument to affect a student's admission to or participation in a vocational program or class.

Scoring

The Generalizable Communications Skills Teacher Ratings assessment instrument, similar to the Student Self-Ratings instrument, may be scored and the results interpreted for individual skills, for scales, and/or for the total instrument (i.e., all 5 scales and 27 skills).

Individual Skills

If the Ratings are interpreted for each individual skill, each descriptor (i.e., "Cannot Do," "Cannot Do Too Well," "Can Do Fairly Well," "Can Do Well") may describe a teacher's report of a student's skill level. For example, a rating of "4" or "Can Do Well" on a specific skill may indicate a high level of skill proficiency--assuming no overestimation--(see pages 33 and 34) for an individual student. Thus, no major learning problem may exist, and specific learning prescriptions (e.g., additional instruction) or support services may not be necessary. Conversely, a rating of "1" or "Cannot Do" may likely suggest that a very low skill level exists (assuming no underestimation; see page 34) and that learning prescriptions including remedial or support services are probably needed for an individual student.

A rating of "2" or "Cannot Do Too Well" may indicate that perhaps some (i.e., average) skill proficiency is present but the student may encounter problems at different stages of communications skills. In such cases, the learning prescription needs to focus on those specific areas in which students are having difficulty and correct them accordingly. A rating of "3" or "Can Do Fairly Well" (i.e., average skill proficiency) most likely indicates that in many situations a student can perform a skill but may have difficulty at times. Similarly, a learning prescription should focus on those areas causing some difficulty for students. Scoring and interpreting individual skills probably is most useful for diagnosing specific functional learning problems, and for subsequently prescribing the needed support services or additional work necessary for attaining increased skill proficiency.

Scales and Total Instrument

The Teacher Ratings may also be scored and interpreted by individual scales or by the total instrument. An overall indication of skill proficiency can be obtained and may include: (a) 1-1.99 average rating; low skill proficiency, (b) 2.00-2.99 average rating; average skill proficiency, and (c) 3.00-4.00 average rating; high skill proficiency. For example, a 3.5 average skill rating on a scale (e.g., words and meanings scale, skills 1-9) or the total instrument (all 5 scales and 27 skills) may indicate a moderately high report of skill proficiency. Minimal, if any, additional instructional or support services may be needed for an individual student to attain the communications skills required for success in his/her vocational program. An average skill rating of 1.5, however, probably would suggest that additional instruction, remedial, and/or support services are necessary for assisting a student to attain required skill levels.

It should also be noted again that an individual teacher's ratings on specific skills and scales, or the total instrument, may be somewhat overestimated or underestimated relative to his/her students' scores on the Generalizable Communications Skills Performance Test. However, as teachers use the Teacher Ratings more frequently, they should become more knowledgeable about their students' learning strengths and functional learning problems. Further, for teachers who underestimate or overestimate their students' generalizable communications skills, use of the Teacher Ratings should assist their reports to become consistent with their students' actual performance (scores).

The teacher may use the "Skill Profile" provided with the Teacher Ratings instrument (see Appendix D). The Ratings may be transferred from the instrument to the "Skill Profile" when developing and maintaining progress reports/records for students. The "Skill Profile" may serve as a reference useful in individualized instructional planning.

<u>Uses</u>

The Generalizable Communications Skills Teacher Ratings assessment instrument, as stated previously, has potential for allowing teachers to become more familiar with the learning strengths and functional learning problems of students in their vocational programs. The reacher Ratings could, therefore, be useful throughout a student's vocational course or program.

The Teacher Ratings could be administered during the first week of classes (daily if necessary) and every week (formative assessment) thereafter, as well as at the end of the course or program to provide summative information about student skill proficiencies. Teachers or other school per-

22

sonnel should plan for and use the Teacher Ratings as frequently as necessary, based on individual student needs.

The information and interpretation of the Ratings should be helpful not only in assessment activities but also for instructional planning, curriculum development, instructional delivery, and evaluation. For example, the information obtained on individual students may assist in developing individualized vocational/career plans. The assessment information obtained can help in writing instructional objectives, planning activities, and designing appropriate evaluation methods. Based on the assessment data obtained, the teacher can develop curriculum by identifying those necessary generalizable communications skills that need to be taught through infusion in vocational instruction, separate courses, or remediation and support services. The teacher may also use the Student Self-Ratings assessment information for revising, modifying, or improving his/her instructional delivery techniques for individual students.

The teacher may choose between or use a combination of the Teacher Ratings, Student Self-Ratings, and Performance Test for assessing a student's generalizable communications skill levels. Each instrument, which is designed to measure the same generalizable communications skills, provides unique input about student skill proficiencies by using different strategies.

In summary, the Teacher Ratings have several uses which may include:

- Creating an increased awareness in the teacher of the communications skills requirements of his/her vocational program.
- Permitting the teacher to become more directly involved in the assessment process.
- Providing formative and summative assessment information about a student's learning strengths and functional learning problems.
- Aiding in instructional planning, curriculum development, instructional delivery, and evaluation activities.
- Providing information useful for developing individualized vocational/career programs.

Performance Test

Instrument Development

The purpose of the Generalizable Communications Skills Performance Test assessment instrument (see Appendix E) is to assess how well students can perform generalizable communications skills as measured by a performance test. The same scales, skills areas, and procedures used to develop the Student Self-Ratings and Teacher Ratings instruments were used to develop the Performance Test instrument. However, the design, format, and nature of the item content were different from the Student Self-Ratings and Teacher Ratings.

The 27 generalizable communications skills were translated into 5 scales and a total of 250 items: (a) Words and Meanings Scale (9 skills/90 items), (b) Reading Scale (8 skills/80 items), (c) Writing Scale (3 skills/30 items), (d) Speaking Scale (3 skills/10 items), and (e) Listening Scale (4 skills/40 items).

The Performance Test is composed of one or more individual items for each of the skills. The exception to this is the Speaking Scale where only one item was developed for the three speaking skills (#21-23). Several formats (i.e. completion, three-distractor multiple-choice, open-ended) are used to measure each skill area. Directions and examples are provided to assist students in using the instrument.

The items contained in the Performance Test are, for the most part, self-contained such that the student may proceed at his/her own pace without administrator interaction. These items are indicated by the white pages in the Performance Test. However, three of the items require administrator interaction with the student. These are indicated by the yellow pages in the Performance Test and are located toward the end of the test. Complete

instructions for the administrator for these pages are included in the following section.

The Performance Test Answer Key is provided in Appendix F. Most of the items have either correct or incorrect answers. However, some of the answers require some subjectivity in the judgment of their "correctness" or "incorrectness." For these items, the Answer Key will provide scoring guidelines to assist the test scorer.

Several drafts of the Performance Test were developed and reviewed by a panel of experts which included teachers, students, administrators, teacher educators, and researchers. The panel's input regarding content, design, meaning, clarity, and readability was used in producing the revisions of the Performance Test. The instrument was also pilot tested on a random sample of students in selected vocational programs. Based on the collective feedback from the panel of experts and information/data from the pilot testing, the final version of the Generalizable Communications Skills Performance Test assessment instrument was produced. The Performance Test was then considered to possess a sufficient degree of content and face validity. Extensive field testing was conducted to estimate the reliability and further validate the Performance Test.

Item Analysis

After extensive field testing, an item analysis was conducted on the Performance Test. The major purpose of the item analysis was to examine each of the items for their degrees of difficulty and discrimination ability. Item #'s 11 and 19 were not included in the item analysis because they were not dichotomous. Item difficulty is based on how many persons answer an item correctly. Therefore, if most persons respond correctly to a particular item, that item would be considered an "easy item." Conversely, if

few people answer an item correctly, that item would be considered a "difficult item." If approximately one-half of all the persons taking a test answer an item correctly and one-half incorrectly, that item would be considered moderately easy or difficult.

Item discrimination indicates the extent to which a particular item "discriminates" between those persons who score in the upper 50% of scores and those persons who score in the lower 50% of scores. If an item discriminates well, those persons who scored in the upper 50% should answer the item correctly, and those who score in the lower 50% should answer the item incorrectly. If an item does not discriminate well, the reverse is true. Therefore, for each item, the key (right answer) should discriminate positively, and each distractor (wrong answer) should discriminate negatively. In addition, each distractor should have at least some responses.

The item analysis was conducted on the Performance Test for all students, each of 15 vocational programs, and males and females. The analysis indicates that the Performance Test is moderately difficult and discriminates well between those students who score high and those students who score low. In addition, the key and three (3) distractors for each of the items was checked for (a) miskeying (wrong answer), (b) guessing, and (c) ambiguity. The information obtained from the item analysis was used to revise individual items in the Performance Test. Individual items (stems, keys, and distractors) were revised as needed. The Performance Test was then considered to possess a high degree of content and face validity.

Reliability

Internal Consistency Reliability

The internal consistency reliability of the total Performance Test is .96 (Kuder-Richardson -21 (KR-21)). This value indicates that the instrument is

very highly internally consistent and is measuring a uniform or single construct of generalizable communications skills. The standard error of measurement (SEM) for the total instrument is 3.87. The SEM means that a person's true score on the performance test will be ± 3.87 points from his/her obtained score 68% of the time. A person's true score will be ± 7.74 (2 SEMs) points from his/her obtained score 95% of the time, or ± 11.61 (3 SEMs) points 99% of the time. For 15 vocational programs the reliability coefficients generally range from .80 to .99 and the SEM ranges from 2.68 to 4.59. The coefficient for males is .79 and females is .92, and the SEMs are 4.20 and 3.63, respectively. The data indicate that the Generalizable Communications Skills Performance Test assessment instrument possesses high internal consistency and :a a reliable measure for different vocational programs, males and females, and students who have high, average, and low communications aptitude.

Interrator Reliability

Items 11 and 19 are not dichotomous (i.e., items having correct/incorrect answer.) and require relative subjectivity for scoring. Reliability for these items is, therefore, estimated by interrator reliability. Three expert evaluators provided independent scores for each measure on items 11 and 19. Interrator reliability is estimated using analysis of variance (ANOVA). The rationale for this analysis suggests that if there are no significant differences among the 3 evaluators' scores at the $\underline{p} < .05$. level of significance, then there is evidence that suggests that there is agreement between the 3 evaluators' scores regarding the criteria and correctness of item responses/answers. If there are significant differences, then there is a lack of agreement among evaluators' scores.

There was a significant difference among the 3 evaluators' scores across all programs on item 11. However, there was no significant difference among scores for item 19. These data indicate that personnel who score item 11 on the Performance Test may vary considerably regarding the item's criteria and correctness of answers. However, scores may tend to agree for item 19.

The 3 evaluators' scores on items 11 and 19 were also examined for significant differences for each of the 15 vocational programs and for males and females. Most of the ANOVAS among the 3 evaluators on items 11 and 19 for each of the 15 vocational programs were not significant at the $\underline{p} < .05$. level of significance. The ANOVA on item 11 for females is significant at the $\underline{p} < .05$. level of significance, but on item 19 for females was not significant. The ANOVAS on items 11 and 19 were not significant for males.

The interrator reliability data indicate that items 11 and 19 generally possess an acceptable level of interrator reliability and are moderately reliable measures for different vocational programs, and males and females.

Test-Retest Reliability

The test-retest reliability of the total Performance Test instrument is r=.90. This correlation is significant at the .001 level of significance and indicates that the Performance Test re-administered over time (14 days) to the same students produces similar results, and is, therefore, capable of producing stable measures. The test-retest reliability coefficients for 15 vocational programs generally range from .81 to .99 with most correlations above .89. The coefficient for males is .94 and for females is .74. In addition, the individual and total scale coefficients are generally in the .75 to .99 range with most coefficients above .60. Most of the correlations were significant at the p < .05., p < .01., and/or p < .001. level of significance.

The test-retest reliability data indicate that the Generalizable Communications Skills Performance Test assessment instrument generally possesses an acceptable level of test-retest reliability and is a moderate to high stable measure for different vocational programs, and males and females.

<u>Validity</u>

Construct Validity

The relationship or extent of agreement between the Student Self-Ratings or Teacher Ratings with the Performance Test, as measured by correlation, was low to moderate. The correlations between the Student Self-Ratings and the Performance Test range from .10 to .78, although most coefficients are below .60. The correlations between the Teacher Ratings and the Performance Test range from .30 to .85, although most coefficients are below .60. While the Student Self-Ratings, Teacher Ratings, and Performance Test are highly reliable measures, the Student Self-Ratings and Teacher Ratings are probably detecting psychological variables not detected by the Performance Test. The scores on the Student Self-Ratings and Teacher Ratings, therefore, may be somewhat higher or lower than Performance Test scores for individual students.

Administration

The Performance Test includes directions to the students and examples for completing the Test. On the first page of the Performance Test, the student may write his/her name, write his/her teacher's name, write the name of his/her school, check ($\sqrt{}$) his/her vocational program area, and write the name of his/her vocational program. However, as not all of the items are self-contained, some items must be explained by the test administrator. Students are then directed to read through the test bookiet and instructions.

The administrator first determines which scales or if the entire Test is to be administered. He/she then instructs the student(s) that the Generalizable Vocational Communications Skills Performance Test is composed of two parts: the white pages, which the student is to complete at his/her individual pace, and three yellow pages, which require administrator interaction.

On the first page of the Test, the student is instructed to write his/her name, teacher's name and school, and to check $(\sqrt{})$ his/her vocational program area. If all of the Test is to be completed, students are then directed to complete all of the white pages of the Test according to the instructions for each skill (#1-27) listed at the top of the page. The three yellow pages require administrator interaction and these may be completed first or when the student(s) have finished the white pages.

The <u>yellow pages</u> include skills #21-23, #24, and #27. For a large group, the administrator may want to have the students do these skills first, as the remainder of the Test is self-paced. If only one or a few students are taking the entire Test, the administrator may choose to wait until the student(s) have completed the white pages. A recommended order for completion of the Performance Test with a large group is to do skills #24 and #27 first. These require the administrator to read a conversation (or to play the taped conversation) for each (see the following instructions). Then the administrator reads the instructions for #27 and gives the students a short time to prepare for this skill. The administrator then calls one student at a time to an isolated area (e.g., an adjoining room) while the remainder of the students continue with the white pages until their turns.

A summary of the instructions for each yellow page follows.

#24 This skill area presents a conversation between two people in a fertilizer plant. You may want to make a tape of the conversation or you may read the conversation directly.

Instruct the student(s) to read the directions on page 36 of the Test, then have them listen carefully to the conversation. Read it or play the tape twice. After the student(s) have listened to the conversation twice, instruct the student(s) to complete page 36.

The conversation has been reproduced below.

Sue: We won't be having our usual staff meeting this

afternoon.

Ed: Oh, why not?

Sue: The boss is out looking at a new building for

relocation of the plant.

Ed: Say, that must mean our profts were up this year.

Sue: No, actually they were down.

Ed: Well, then, why are we moving?

Sue: Management thinks that if they diversify and get

into new areas, they might be able to pull profits

back up.

Ed: Does that mean we won't be making fertilizer any

more?

Sue: No, it means that now we'll be making three types

of fertilizer.

#27 This skill presents a telephone message. Instruct the student(s) to read the directions on page 40. Then read the message or play the tape through for them. Do this twice. Have the student(s) complete page 40 either as they are listening to the message or after it is over. The message appears below.

Hello. I'm calling for Jean Brown. This is George Jones from the Viking Manufacturing Company. I wanted to ask Jean if she wanted the hospital beds that she ordered to be shipped UPS or by Air Freight. Have her call me. Thanks.

#21-23 This skill requires that the student present a short talk to the test administrator. Have the student(s) turn to page 35 and read the instructions. Emphasize that they will be explaining "how to do" something in their field and give an appropriate example (e.g.,

"how to discipline an unruly child" for child care programs, "how to change spark plugs" for auto mechanics). Suggest that the talk be limited to 2-3 minutes on a specific subject.

In the test book, there is space for the student(s) to prepare for the talk. When they have completed the page, the student(s) may continue with the rest of the test. While they are working, the student(s) may be called one at a time to an isolated area to give their "how to." (They may be seated for this.) Use the following scoring guide for this and the scoring sheet below for each student's presentation.

SCORING GUIDE:

0 = poor

1 = average

2 = very good

SCORING SHEET

#21 - 23 Speaking Skills

_		_1	en		_	
•	TI	10		ı T	•	
J			GI.	ı	•	

To the test administrator: Please fill out this individual scoring sheet for each student. Each factor may receive a score of 0, 1, or 2, with a total possible score of 10. Circle one score for each factor, then give the total score in the space provided.

ASSESSMENT FOR:	SCORE			
Fluency	0	1	2	
Pronunciation	0	1	2	
Eye Contact	0	1	2	
Posture	0	1	2	
Gestures	0	1	2	

Total Score

Students should be permitted as much time as is necessary to complete the Performance Test. The average time to complete the entire Test during the field testing was about 2-1/2 hours. The administrator (e.g., teacher, counselor) of the Test may conduct the entire Test or may decide to stop the assessment at a logical point (i.e., at the end of a scale) and continue at a later time. Students should understand that the results of the Performance Test instrument will not affect their admission to or participation in a vocational program or class.

Scoring

The Generalizable Communications Skills Assessment Performance Test instrument may be scored using the Performance Test Answer Key (see Appendix F) and the results interpreted for individual skills, for scales, and for the total instrument (i.e., all 5 scales and 27 skills).

Scoring of the Performance Test is based upon a point system for "Correct" answers. Several types of scoring methods are used throughout, including points for multiple choice, assigned point scale for open-ended answers, varying worth of items, and "Likert" scaling. Each skill area (#1-27) is worth 10 points, with the exception of the Speaking Scale (#21-23) which is worth 10 points total for the three skills (i.e., for the Speaking Scale).

In each case, the specific skill is the only thing to be assessed. That is, other skills, such as capitalization, should not be considered unless otherwise noted.

Individual Skills

If the items are interpreted for each skill, correct or incorrect responses provide an indication of skill proficiency. For example, a correct response on a particular item may indicate skill proficiency for an individual student. Thus, no major learning problem may exist, and specific learning prescriptions (e.g., additional instruction) or support services may not be necessary. Conversely, a wrong answer on a particular item might indicate a lack of skill proficiency and that learning prescriptions including remedial or support services are probably needed for an individual student. A wrong answer may also suggest that some skill proficiency is present but the student may encounter problems with the directions or at different stages of a particular skill. In such cases, the learning prescription needs to focus on those

-29- 33

specific areas in which students are having difficulty and correct them accordingly. Also, as most of the skills require an adequate literacy, the student with reading problems may be at a distinct disadvantage. Scoring and interpreting individual skills is probably most useful for diagnosing specific functional learning problems, and for subsequently prescribing the needed support services or additional work necessary for attaining increased skill proficiency.

Scales and Total Instrument

The Performance Test also may be scored and interpreted by individual scales or by the total instrument. An overall indication of skill proficiency can be obtained based on raw scores on the total instrument and may include:

(a) 0-83: low skill proficiency, (b) 84-167: average skill proficiency, and (c) 168-250: high skill proficiency. For example, a raw score of 49 on the total instrument (all 5 scales and 250 items) indicates a low skill proficiency for a student. Likewise, students who obtain raw scores of 125 and 223 would be considered to have average and high skill proficiency, respectively. A score of 220 on the total instrument probably indicates that minimal, if any, additional instructional or support services are needed for an individual student to attain the communications skills required for success in his/her vocational program. However, a score of 125 (average skill proficiency) or 49 (low skill proficiency) strongly suggests that additional instruction and remedial or support services are necessary for assisting a student to attain the required skill levels.

The Performance Test may be scored and results interpreted by individual scales using similar procedures used for the total instrument (see Table 1). For example, the Words and Meanings Scale includes 90 items involving different kinds of skills. Raw scores of 1-30, 31-60, and 61-90 may

-30- 34

be interpreted as low, average, and high skill proficiencies for individual students, respectively. The teacher should focus on those items the student answers incorrectly and prescribe the necessary additional instruction and remedial or support services accordingly.

The teacher may use the "Skill Profile" provided with the Performance Test instrument (see Appendix E). The Test scores may be transferred from the instrument to the "Skill Profile" when developing and maintaining progress reports/records for students. The "Skill Profile" may serve as a reference useful in individualized instructional planning.

Uses

The Generalizable Communications Skills Performance Test assessment instrument has potential for allowing students to become more familiar with the communications skills requirements of their programs and become more cognizant of their learning strengths and functional learning problems. The Performance Test could be useful throughout a student's vocational course or program.

The Performance Test could be administered during the first week of classes (daily if necessary) and every week (formative assessment) thereafter, as well as at the end of the course or program to provide summative information about student skill proficiencies. Teachers or other school personnel should plan for and use the Performance Test as frequently as necessary, based on individual student needs.

The information and interpretation of the Performance Test information should be helpful not only in assessment activities but also for instructional planning, curriculum development, instructional delivery, and evaluation. For example, the information obtained on individual students may assist in developing individualized vocational/career plans. The assessment information

obtained can help in writing instructional objectives, planning activities, and designing appropriate evaluation methods. Based on the assessment data obtained, the teacher can develop curriculum by identifying those necessary generalizable communications skills that need to be taught through infusion in vocational instruction, separate courses, or remedial and support services. The teacher may also use the Performance Test assessment information for revising, modifying, or improving his/her instructional delivery techniques for individual students.

The teacher may choose between or use a combination of the Performance Test, Student Self-Ratings, and Teacher Ratings for assessing a student's generalizable communications skill levels. Each instrument, which is designed to measure the same generalizable communications skills provides unique input about student skill proficiencies by using different strategies.

In summary, the Performance Test has several uses which may include:

- Creating an awareness in students and teachers of the communications skills requirements of their vocational programs.
- Providing formative and summative assessment information about a student's learning strengths and functional learning problems.
- Aiding in instructional planning, curriculum development, instructional delivery, and evaluation activities.
- Providing information useful for developing individualized vocational/career programs.

-32-

36

Use of the Student Self-Ratings and Teacher Ratings With the Performance Test Assessment Instrument

The previous sections discussed the development, reliability, validity, administration, scoring, and uses of the Student Self-Ratings, Teacher Ratings, and Performance Test assessment instruments. The instruments have similar and unique uses and are designed to measure the same generalizable communications skills using different strategies and procedures. This section discusses how the teacher or other school personnel may use the instruments and how the scores may be used and interpreted. The uses are described for individual skills, scales, and the total instruments.

The teacher should examine the color charts in Appendix A when assessing his/her students' communications skills by identifying their own programs and those skills which have high generalizability (blue), medium generalizability (yellow), and low generalizability (white). The skills illustrated in blue should receive the most emphasis when using the assessment instruments, while planning curriculum, and when teaching. The teacher may place less emphasis on those skills illustrated in yellow and minimal emphasis might be placed on those skills illustrated in white. Table 1 describes the relationship of the skills listed on the Student Self-Ratings and Teacher Ratings with the items included on the Performance Test. It will assist the teacher in interpreting the Ratings and scores on the Performance Test. The Ratings and Performance Test scores indicate students who possess (a) high skill proficiency, (b) average skill proficiency, and (c) low skill proficiency:

High Skill Proficiency: A student possesses an adequate level of generalizable communications skills and requires

minimal, if any, additional instruction or support/remedial services necessary to succeed in his/her vocational program.

Average Skill Proficiency.

A student possesses a marginally adequate level of generalizable communications skills and requires a moderate amount of additional instruction and/or support/remedial services necessary to succeed in his/her vocational program.

Low Skill Proficiency:

A student possesses an inadequate level of generalizable communications skills and requires a considerable amount of additional instruction and/or support/remedial services to succeed in his/her vocational program.

The Student Self-Ratings or Teacher Ratings may be somewhat higher or lower than the scores on the Performance Test for individual students. The Ratings may be either underestimated, overestimated, or consistent with the scores on the Performance Test and are defined as follows:

Underestimation: When a Student Self-Rating or Teacher Rating is at a lower level than a score on the Performance Test (e.g., average Student Self-Rating and a high Performance Test score, low Teacher Rating and an average Performance Test score).

Overestimation: When a Student Self-Rating or Teacher Rating is at a higher level than a score on the Performance Test (e.g., high Student Self-Rating and an average Performance Test score, average Teacher Rating and low Performance Test score).

Consistent: When a Student Self-Rating or Teacher Rating is at the same level as a score on the Performance Test (e.g., high Student Self-Rating and a high Performance Test score, average Teacher Rating and an average Performance Test score, low Student Self-Rating and a low Performance Test score.

These definitions along with Table 1 will be helpful when interpreting the Ratings and Performance Test scores for individual skills, scales, and total instruments.

Individual Skills

The assessment of individual skills using the Student Self-Ratings, Teacher Ratings, or Performance Test was described previously. Correct or incorrect answers on the Performance Test may be compared to responses on the Student Self-Ratings or Teacher Ratings. The scores on either the Student Self-Rating and/or Teacher Rating instruments may be compared with corresponding Performance Test scores for individual skills. The comparisons relate whether the Student Self-Ratings and/or Teacher Ratings are consistent, overestimated, or underestimated relative to a student's score on the Performance Test for an individual skill. Table 2 and the text which follows it provide examples of how scores on the Student Self-Rating or Teacher Rating instruments can be compared and interpreted with scores on the Performance Test for individual skills.

If on the "Words and Meanings" Scale, skill #1: Use plural words appropriately in writing and speaking, a rating of "4" or "Can Do Well" was obtained on the Student Self-Ratings and a score of 2 (2 of 10 items correct) was obtained on the Performance Test for an individual student, this would indicate an overestimation of the student's skill level. The teacher may use

Table 1

Relationship of the Skills Listed on the Student Self-Ratings and Teacher Ratings with the Items Included on the Performance Test

Student Self-Ratings and	Performance Test Items		
Teacher Ratings Skills	(Dance of Doctors)		
(Range of Responses)	(Range of Responses)		
4-"Can Do Well" (High)	"Correct Items"/		
3-"Can Do Fairly Well" (Average)	"Incorrect Items"		
2-"Cannot Do Too Well" (Average)			
1-"Cannot Do" (Low)			
Words and Meanings			
 Use plural words appropriately in 	1-10 (High: 8-10)		
writing and speaking.	(Average: 4-7)		
	(Low: 1-3)		
2. Use appropriate contractions and	11-20 (High: 8-10)		
shortened forms of words by using	(Average: 4-7)		
an apostrophe in writing and speaking.	(Low: 1-3)		
3. Use appropriate abbreviations of words	21-30 (High: 8-10)		
in writing and speaking.	(Average: 4-7)		
in writing and speaking.	(Low: 1-3)		
4. Use words appropriately which mean the	2 31-40 (High: 8-10)		
same as other w o rds but are spelled differently.	(Average: 4-7) (Low: 1-3)		
differentity.	(2017: 1-3)		
5. Use words correctly which sound the	41-50 (High: 8-10)		
same as other words but that have	(Average: 4-7)		
different meanings and spellings.	(Low: 1-3)		
6. Use words appropriately which are	51-60 (High: 8-10)		
opposite of one another.	(Average: 4-7)		
	(Low: 1-3)		
	22 72 (11)		
7. Use appropriate word choices in writing	61-70 (High: 8-10)		
and speaking.	(Average: 4-7) (Low: 1-3)		
	(25		
8. Add appropriate beginnings and endings			
to words to change their meanings.	(Average: 4-7)		
	(Low: 1-3)		
9. Punctuate one's own correspondence,	81-90 (High: 8-10)		
directives, or reports.	(Average: 4-7)		
, ,	(Low: 1-3)		

(High: 3 - 4.00) (High: 61-90)

(Average: 2 - 2.99) (Average: 31-60) (n=90 points)

(Low: 1 - 1.99) (Low: 1-30)

Reading

10. Read, understand, and find information 91-100 (High: 8-10) or gather data from books, manuals, (Average: 4-7)

directories, or other documents. (Low: 1-3)

11. Restate or paraphrase a reading passage to confirm one's own (Average: 4-7) understanding of what was read. (Low: 1-3)

12. Read and understand forms. 111-120 (High: 8-10) (Average: 4-7)

(Low: 1-3)

13. Read and understand short notes, memos, and letters. (Average: 4-7) (Low: 1-3)

14. Read and understand graphs, charts, 131-140 (High: 8-10) and tables to obtain factual information. (Average: 4-7) (Low: 1-3)

15. Understand the meanings of words in 141-150 (High: 8-10) sentences. (Average: 4-7) (Low: 1-3)

16. Use a standard dictionary to obtain the 151-160 (High: 8-10) meaning, pronunciation, and spelling of (Average: 4-7) words. (Low: 1-3)

17. Use the telephone and look up names, 161-170 (High: 8-10) telephone numbers, and other information (Average: 4-7) in a telephone directory to make local and (Low: 1-3) long distance calls.

(High: 3 - 4.00) (High: 55-80)

(Average: 2 - 2.99) (Average: 27-54) (n=80 points)

(Low: 1 - 1.99) (Low: 1-26)

<u>Writing</u>

18. Review and edit others' correspondence, 171-180 (High: 8-10) directives, or reports. (Average: 4-7) (Low: 1-3)

19. Compose logical and understandable 181-190 (High: 8-10) written correspondence, directives, memos, short notes, or reports. (Average: 4-7) (Low: 1-3)

20. Write logical and understandable statements, phrases, or sentences to accurately fill out forms.

191-200 (High: 8-10) (Average: 4-7) (Low: 1-3)

(n=10 points

(High: 3 - 4.00) (High: 21-30)

(Average: 2 - 2.99) (Average: 11-20) (n=30 points

(Low: 1 - 1.99) (Low: 1-10)

Speaking

201-210 (High: 8-10) 21. Speak fluently with individuals (Average: 4-7) or groups. (Low: 1-3)

22. Pronounce words correctly.

23. Speak effectively using appropriate behaviors such as eye contact, posture, and gestures.

(High: 8-10) (High: 3 - 4.00)

(Average: 2 - 2.99) (Average: 4-7)

(Low: 1-3) (Low: 1 - 1.99)

Listening

211-220 (High: 8-10) 24. Restate or paraphrase a conversation (Average: 4-7) to confirm one's own understanding of (Low: 1-3) what was said.

25. Ask appropriate questions to clarify 221-230 (High: 8-10)

(Average: 4-7) another's written or oral communications. (Low: 1-3)

231-240 (High: 8-10) 26. Attend to nonverbal cues such as eye (Average: 4-7) contact, posture, and gestures for (Low: 1-3) meanings in others' conversations.

241-250 (High: 8-10) 27. Take accurate notes which summarize (Average: 4-7) the material presented from spoken (Low: 1-3) conversations.

(High: 27-40) (High: 3 - 4.00)

(Average: 14-26) (n=40 points)

(Average: 2 - 2.99) (Low: 1 - 1.99) (Low: 1-13)

Total Instrument

(High: 168-250) (High: 3 - 4.00)

(Average: 84-167)(n=250 points) (Average: 2 - 2.99)

(Low: 1 - 1.99) (Low: 0-83)

Table 2
Examples of Comparisons and Interpretations of Student Self-Ratings and Teacher Ratings With Performance Test Scores for An Individual Skill

Skill	Student Self-Rating	Teacher Rating	Performance Test Score
Use plural words	4(overestimation)	3(overestimation)	2
appropriately	2(overestimation)	1(consistent)	3
in writing and speaking	4(consistent)	1(underestimation)	9
	1(underestimation)	2(underestimation)	8
	2(consistent)	4(overestimation)	5
	3(consistent)	3(consistent)	7

the results to assist and counsel the student to better understand his/her learning strengths. A close examination of the Performance Test could help specify student learning strengths and problems.

Conversely, a score of "2" or "Cannot Do Too Well" on the Teacher Ratings and a total score of "8" on skill #1 on the Performance Test would indicate an underestimation of a student's skill. Similarly, the teacher could examine his/her observations and perceptions of the student to acquire a clearer idea of the student's learning strengths based on the results of the Performance iest.

A score of "3" or "Can Do Fairly Well" on the Student Self-Ratings and a score of "7" on the Performance Test may indicate a relatively accurate and consistent diagnosis of a student's communications skill level. The scores on the Student Self-Ratings and Teacher Ratings may be compared with the Performance Test scores and interpreted, similarly, for the other 26 individual skills contained in each of the 5 scales.

Scales

Average scale ratings on the Student Self-Ratings or Teacher Ratings may be compared to scale scores on the Performance Test. The comparisons relate whether the Student Self-Ratings or Teacher Ratings are consistent, overestimated, or underestimated relative to a student's score on the Performance Test for an individual scale. Table 3 and the text which follows it provide examples of how average scale scores on the Student Self-Rating or Teacher Rating instruments can be compared and interpreted with scale scores on the Performance Test for individual scales.

Table 3

Examples of Comparisons and Interpretations of Student Self-Ratings and Teacher Ratings With Performance Test Scores for An Individual Scale

Scale	Student Self-Rating	,	formance Scale Score
Reading	2.65(consistent)	3.44(overestimation)	35
	3.90(overestimation)	2.45(consistent)	50
	2.88(consistent)	2.63(consistent)	45
	3.50(overestimation)	2.78(overestimation)	25
	1.96(underestimation)	2.22(underestimation)	75
	3.24(consistent)	1.80(underestimation)	80

If on the "Reading" scale (skills 10-17), an average rating of 3.90 on the Student Self-Ratings and a score of 50 (50 of 80 points) were obtained on the Performance Test "Reading" scale for an individual student, this would indicate an overestimation of a student's skill level. Similar to the case of individual skills, the teacher may use the results to assist and counsel the student to better understand his/her learning strengths.

An average score of 2.22 on the Teacher Ratings and a total scale score of 75 (75 of 80 points) obtained on the Performance Test "Reading" scale for an individual student would suggest an underestimation of a student's skill level. The teacher may also examine his/her perception of the student to obtain a better idea of the student's learning strengths. A close examination of the Performance Test results could specify student learning strengths and problems.

An average score of 3.24 on the Student Self-Ratings and a score of 80 (80 of 80 points) on the "Reading" scale on the Performance Test probably would indicate a relatively accurate and consistent diagnosis of a student's skill level. The scores on the Student Self-Ratings and Teacher Ratings may be compared with the Performance Test scores and interpreted, similarly, for the other 4 scales.

Total Instrument

Average ratings on the total Student Self-Ratings or Teacher Ratings may also be compared to total scores on the Performance Test. The comparisons relate whether the average ratings on the total Student Self-Ratings or Teacher Ratings are consistent with, overestimated, or underestimated relative to a student's total score on the Performance Test. Table 4 and the text which follows it provide examples of how average scores on the total Student Self-Rating or Teacher Rating instruments can be compared and interpreted with total scores on the Performance Test.

If an average rating of 2.48 on the Student Self-Ratings and a score of 60 (60 of 250 total points) on the Performance Test for an individual student would indicate an overestimation of a student's communications skill's. The teacher, again, may use the results and counsel the student to better understand and identify his/her learning strengths.

Table 4

Examples of Comparisons and Interpretations of Total Student Self-Ratings and Teacher Ratings With Total Performance Test Scores

Student Self-Rating	Performance Teacher Rating Test Total Score
1.14(consistent)	3.75(overestimation) 40
3.23(overestimation)	2.82(consistent) 120
2.48(overestimation)	3.53(overestimation) 60
3.76(consistent)	3.94(consistent) 200
1.53(underestimation)	2.32(underestimation) 225
2.64(consistent)	1.25(underestimation) 90

An average score of 2.32 on the total Teacher Ratings and a total instrument score of 225 (225 of 250 points) obtained on the Performance Test for an individual student would suggest an underestimation of a student's skills. The teacher could also examine his/her perceptions of the student to obtain a clearer idea of the student's learning strengths. Therefore, a close examination of the Performance Test could identify specific student learning strengths and problems, and suggest the necessary learning prescriptions necessary to increase the student's skill levels.

An average score of 2.64 on the Student Self-Ratings and a score of 90 (90 of 250 points on the total instrument) on the Performance Test most likely indicates a relatively accurate and consistent diagnosis of a student's skill level.

Appendices

47

Appendix A

Generalizable Communications Skills

	KEÝ
	 High Generalizability (x = 5.01 - 7.00)
	- Medium Generalizability
	(x = 3.00 - 5.00)
	- Low Generalizability
	$(\bar{x} = 1.00 - 2.99)$
Communications Skills	
Words and Meanings	
1. Use plural words appropriately in writing and speaking	
2. Use appropriate contractions and shortened forms of words by using an apo	ostrophe in writing and speaking
3. Use appropriate abbreviations of words in writing and speaking	
4. Use words appropriately which mean the same as other words but are spelle	ed differently
5. Use words correctly which sound the same as other words but that have diff	
6. Use words approprietely which are opposite of one another	
7. Use appropriate word choices in writing and speaking	
8. Add appropriate beginnings and endings to words to change their meaning	
9. Punctuate one's own correspondence, directives, or reports	
Reeding	
10 Read, understand, and find information or gather data from books, manuals	directories, or other documents
11. Restate or paraphrase a reading pessage to confirm one's own understanding	
12. Read and understand forms	
13. Read and understand short notes, memos, and letters	
14. Read and understand graphs, charts, and tables to obtain factual information	n
15. Understand the meanings of words in sentences	
16. Use a standard dictionary to obtain the meaning, pronunciation, and spelling	g of words
17. Use the telephone and look up names, telephone numbers, and other informend long distance calls	
Writing	
	
18. Review and edit other's correspondence, directives, or reports	
19. Compose logical and understandable written correspondence, directives, mer	
20. Write logical and understandable statements, phrases, or sentences to accura	tery fill out forms
Speaking	
21. Speak fluently with individuals or groups	
22. Pronounce words correctly	
23, Speak effectively using appropriate behaviors such as eye contact, posture, a	and gestures
Listening	
24. Restate or paraphrase a conversation to confirm one's own understanding of	
25. Ask appropriate questions to clarify another's written or oral communication	
26. Attend to nonverbal cues such as eye contact, posture, and gestures for mean 27. Take accurate notes which summarize the material presented from spoken or	
The same apparate more attribut sammering ma marchet breschied moni showell Co	211 TEL 20 LIVI 2

1			Vocational Train	ining Areas &	nd Programs
	Agricultural Occs.	Business, Marketing and Management Occs.		lome Economics	Occs. Industrial Occupations
	Agricultural Mechanics Ornamental Horticulture Agricultural Cooperative Education Conservation Cooperative Work Training (CWT) All Agricultural Occupations Programs	Advertising Services General Merchandise (Sales) Personal Services (Sales) Marketing Cooperative (D.E.) Accounting and Computing Occupations Business Data Processing Systems Computer Programming Filing Office Machines General Office Clerking Executive Secretary Science Secretarial Office Occupations Cooperative Education Cooperative Work Training (CWT) Word Processing Hospitality (Travel and Travel Service) Clerical Occupations Office Occupations Office Occupations	Dental Assisting Practical Nursing Nurse Aide Health Care Aide Medical Assisting Health Assisting Health Occupations Cooperative Education Cooperative Work Training (CWT) Health Occupations All Health Occupations Child Care	Ctothing Management, Production, and Service Food Marshennest Production, and Service Home Fire are a Cooperative Education Internal Let matting	Cooperative Work Training (CVT) All Home Economics Occupations Programs Aur Conditioning Heating Automotive Services Body and Fender Repair Auto Mechanics Auto Mechanics Auto Mechanics Construction and Building Trades Carpentry Industrial Maintenance Diesel Mechanic Diesel Mechanic Diesel Mechanic Ocospations Electroal Occupations Industrial Coupations Electroal Occupations Electroal Occupations Industrial Cooperative Making Cosmetolory Refrigeration Small Engine Repair Multwork and Cahinet Making Industrial Cooperative Education Cooperative Work Training (CWT) Truck Dirving Wurthussing Home Remodeling and Renovation Custodial Maintenance Communications and Media Specialist All Industrial Occupations Programs
			50		

Appendix B

Additional Important Communications Skills

Business, Marketing, and Management Occupations Programs

Program

Advertising Services
General Merchandise (Sales)

Business Data Processing Systems Computer Programming

Secretarial Office Occupations

Skill

- Handle telephone instructions
- Place purchase orders over the telephone
- Work in a highly structured environment
- Proofreading
- Use correct punctuation
- Spelling
- Understand and use common business terms

Health Occupations Programs

Program

Health Occupations Cooperative Education

Skill

 Understand and use medical terms

Home Economics Programs

Program

Child Care

<u>Skill</u>

Use proper word tense

Industrial Occupations Programs

Program

Communications and Media Specialist
Commercial Art

Auto Mechanics Diesel Mechanics Electronics Occupations Machine Shop

Skill

- ° Translate ideas into A/V forms
- Understand and use technical terms
- Read schematic drawings

Appendix C

Student Self-Ratings

GENERALIZABLE VOCATIONAL COMMUNICATIONS SKILLS ASSESSMENT

Student Self-Ratings

Directions: In the spaces provided, write your name, write your teacher's name, write the name of your school, check (/) your vocational program area, and write the name of your vocational program.

Student Name:	
Teacher Name:	
School:	
Vocational Program Area/Program:	
Agricultural Occupations:	
Business, Marketing, and Management Occupations:	
Health Occupations:	
Home Economics Occupations:	
Industrial Occupations:	

Directions: Indicate, by circling the number, how well you believe you can do <u>each</u> of the following communications skills.

EXAMPLE:

Communications Skill	Degree of Skill				
	Cannot Do Can Do Can Do Too Well Fairly Well Well				
Read and understand forms	1	2 3	4		

	Communications Skills	Degree of Skill				
		Cannot Do	Cannot Do Too Well		Can Do Well	
WOR	DS AND MEANINGS					
1.	Use plural words appropriately in writing and speaking (e.g., hammers; duties; data)	1	2	3	4	
2.	Use appropriate contractions and shortened forms of words by using an apostrophe in writing and speaking (e.g., cannot-can't; does not-doesn't)	1	2	3	4	
3.	Use appropriate abbreviations of words in writing and speaking (e.g., square feet - sq. ft.; equipment - equip.)	1	2	3	4	
4.	Use words appropriately which mean the same as other words but are spelled differently (e.g., big-large; tall-high)	1	2	3	4	
5.	Use words correctly which sound the same as other words but that have different meanings and spellings (e.g., coarse - course; stationary - stationery)	s 1	2	3	4	

_		•	. •	_		
ŧ.	ommu	Inic	STIAN	c ~	ν	
◡	CHILLIC	41 II C	alivi	3 3		

Degree of Skill

		Cannot Do	Cannot Do Too Well	Can Do Fairly Well	
6.	Use words appropriately which are opposites of one another (e.g., assemble - disassemble; up - down)	1	2	3	4
7.	Use appropriate word choices in writing and speaking	g 1	2	3	4
8.	Add appropriate beginnings and endings to words to change their meaning (e.g., organize - reorganize; work - workable)	1	2	3	4
9.	Punctuate one's own correspondence, directives, or reports	1	2	3	4
READ	ING				
10.	Read, understand, and find information or gather data from books, manuals, directories, or other documents	1	2	3	4
11.	Restate or paraphrase a reading passage to confirm one's own understanding of what was read	1	2	3	4
12.	Read and understand forms	1	2	3	4
13.	Read and understand short notes, memos, and letters	1	2	3	4
14.	Read and understand graphs, charts, and tables to obtain factual information	1	2	3	4
15.	Understand the meanings of words in sentences	1	2	3	4
16.	Use a standard dictionary to obtain the meaning, pronunciation, and spelling of words	1	2	3	4

60

Degree of Skill

		Cannot Do	Cannot Do Too Well	Can Do Fairly Well	Can Do Well
17.	Use the telephone and look up names, telephone numbers, and other information in a telephone directory to make local and long distance calls	1	2	3	4
WRIT	ING				
18 .	Review and edit others' correspondence, directives, or reports	1	2	3	4
19.	Compose logical and understandable written correspondence, directives, memos, short notes, or reports	i 1	2	3	4
20.	Write logical and understandable statements, phrases, or sentences to accurately fill out forms	, 1	2	3	4
SPEA	KING				
21.	Speak fluently with individuals or groups	1	2	3	4
22.	Pronounce words correctly	1	2	3	4
23.	Speak effectively using appropriate behaviors such as eye contact, posture, and gestures	1	2	3	4
LIST	ENING				
24.	Restate or paraphrase a conversation to confirm one's own understanding of what was said	1	2	3	4
25.	Ask appropriate questions to clarify another's written or oral communications	1	2	3	4

Degree of Skill

		Cannot Do	Cannot Do Too Well		
26.	Attend to nonverbal cues such as eye contact, posture, and gestures for meanings in others' conversations	1	2	3	4
27.	Take accurate notes which summarize the material presented from spoken conversations	1	2	3	4
In the	e following spaces, you may write comments about your	communications	s skills:		
	-				

GENERALIZABLE VOCATIONAL COMMUNICATIONS SKILLS ASSESSMENT STUDENT SELF-RATINGS SKILL PROFILE

Scales/Skills WORDS AND MEANINGS	Item Number	Student Self-Rating
use plurals	1	
use contractions	ż	
use abbreviations	3	
words of same meaning	4	فننسيسني
words which sound alike	5	
use opposites	6	
appropriate word choices	7	
beginnings and endings	8	
punctuation	9	
panetaation	•	Total
READING	*	Average(/9)
finding information	10	gs(, c)
paraphrase a reading passage	11	
understand forms	12	
understand notes and memos	13	
understand theres and memos understand charts, graphs, and tables	14	
words and meanings	15	
using a dictionary	16	
using a telephone book	17	
using a telephone book	• •	Total
WRITING		Average(/8)
review and edit	18	
written correspondence	19	
fill out forms	20	
THE OUT TOTHIS	20	Total
SPEAKING		Average(/3)
	21	Average(70)
speak fluently	22	
pronunciation	23	
speak effectively	25	Total
LICTEMING		Average(/3)
LISTENING	24	Average(75)
paraphrase a conversation	25	
clarify communication	26	
nonverbal cue	27 27	
notes on conversations	۵1	Total
		Average(/4)
		Average(/4/
		TOTAL
		AVERAGE(/27)

OVER

•

Comments:

Appendix D

Teacher Ratings

GENERALIZABLE VOCATIONAL COMMUNICATIONS SKILLS ASSESSMENT

Teacher Ratings

lirections: In the spaces remained, write your student's name, write your name, write the name of your school, check (1) your vocational program area, and write the name of your vocational program.

Studer	nt Name:	
Teache	er Name:	
School	:	
Vocați	onal Program Area/Program:	
	Agricultural Occupations:	
	Business, Marketing, and Management Occupations:	
	Health Occupations:	
	Home Economics Occupations:	
	Industrial Occupations:	

Directions: Indicate, by circling the number, how well you believe the student named on the cover sheet can do each of the following communications skills.

EXAMPLE:

Communications Skill		Degree of Skill Cannot Do Can Do Can E Too Well Fairly Well Well				
Re	ad and understand forms	1	2	3	4	
	Communications Skills		Degree	of Skill		
		Cannot Do	Cannot Do Too Well	Can Do Fairly Well	Can Do Well	
WORI	DS AND MEANINGS					
1.	Use plural words appropriately in writing and speaking (e.g., hammers; duties; data)	1	2	3	4	
2.	Use appropriate contractions and shortened forms of words by using an apostrophe in writing and speaking (e.g., cannot-can't; does not-doesn't)	1	2	3	4	
3.	Use appropriate abbreviations of words in writing and speaking (e.g., square feet - sq. ft.; equipment - equip.)	1	2	3	4	
4.	Use words appropriately which mean the same as other words but are spelled differently (e.g., big-large; tall-high)	1	2	3	4	
5.	Use words correctly which sound the same as other words but that have different meanings and spellings (e.g., coarse - course; stationary - stationery)	s 1	2	3	4	71

Degree of Skill

		Cannot Do	Cannot Do Too Well	Can Do Fairly Wel	Can Do I Well
6.	Use words appropriately which are opposites of one another (e.g., assemble - disassemble; up - down)	1	2	3	4
7.	Use appropriate word choices in writing and speaking	g 1	2	3	4
8.	Add appropriate beginnings and endings to words to change their meaning (e.g., organize - reorganize; work - workable)	1	2	3	4
9.	Punctuate one's own correspondence, directives, or reports	1	2	3	4
READ	ING				
10.	Read, understand, and find information or gather data from books, manuals, directories, or other documents	1	2	3	4
11.	Restate or paraphrase a reading passage to confirm one's own understanding of what was read	1	2	3	4
12.	Read and understand forms	1	2	3	4
13.	Read and understand short notes, memos, and letters	1	2	3	4
14.	Read and understand graphs, charts, and tables to obtain factual information	1	2	3	4
15.	Understand the meanings of words in sentences	1	2	3	4
16.	Use a standard dictionary to obtain the meaning, pronunciation, and spelling of words	1	2	3	4

Degree of Skill

		Cannot Do	Cannot Do Too Well	Can Do Fairly Well	
17.	Use the telephone and look up names, telephone numbers, and other information in a telephone directory to make local and long distance calls	1	2	3	4
WRIT	ING				
18.	Review and edit others' correspondence, directives, or reports	1	2	3	4
19.	Compose logical and understandable written correspondence, directives, memos, short notes, or reports	s 1	2	3	4
20.	Write logical and understandable statements, phrases or sentences to accurately fill out forms	, 1	2	3	4
SPEA	KING				
21.	Speak fluently with individuals or groups	1	2	3	4
22.	Pronounce words correctly	1	2	3	4
23.	Speak effectively using appropriate behaviors such as eye contact, posture, and gestures	1	2	3	4
LIST	ENING				
24.	Restate or paraphrase a conversation to confirm one's own understanding of what was said	1	2	3	, 4
25.	Ask appropriate questions to clarify another's written or oral communications	1	2	3	4

74

Degree of Skill

	Cannot Do	Cannot Do Too Well	Can Do Fairly Wel	Can Do I Well
26. Attend to nonverbal cues such as eye contact, posture, and gestures for meanings in others' conversations	. 1	2	3	4
27. Take accurate notes which summarize the mate presented from spoken conversations	rial 1	2	3	4
In the following spaces, you may write comments abou	ut this student's co	ommunications	sk i lls:	
•				
			<u> </u>	_

GENERALIZABLE VOCATIONAL COMMUNICATIONS SKILLS ASSESSMENT TEACHER RATINGS SKILL PROFILE

Scales/Skills	Item Numbe	r <u>Teacher Rating</u>
WORDS AND MEANINGS	1	
use plurals	2	
use contractions	3	
use abbreviations	4	
words of same meaning	5	-
words which sound alike	6	
use opposites	7	-
appropriate word choices	8	-
beginnings and endings	9	
punctuation	•	Total
DEADING		Average(/9)
READING	10	
finding information	10	
paraphrase a reading passage	12	
understand forms	13	
understand notes and memos	13	
understand charts, graphs, and tables	15	
words and meanings	16	
using a dictionary	17	- 12 U 11 U
using a telephone book		Total
METALO		Average(/8)
WRITING	18	Average(70)
review and edit	19	
written correspondence	20	
fill out forms		Total
00544444		Average(/3)
SPEAKING	21	Average(70)
speak fluently	22	
pronunciation	23	
speak effectively		Total
LIGHTHUMA		Average(/3)
LISTENING	24	Average(75)
paraphrase a conversation	25	<u></u>
clarify communication	25 26	
nonverbal cue	20 27	
notes on conversations		Total
		Average(/4)
		Average(/4/
		TOTAL
		AVERAGE(/27)

OVER

 <u>-</u>	 		_
 	 		
 	 	_	
 	 _		
			_

Comments:

Appendix E

Performance Test

GENERALIZABLE VOCATIONAL COMMUNICATIONS SKILLS ASSESSMENT

Performance Test

firections: In the spaces provided, write your name, write your teacher's name, write the name of your school, check (√) your vocational program area, and write the name of your vocational program.

Student Name:
Teacher Name:
School:
Vocational Program Area/Program:
Agricultural Occupations:
Business, Marketing, and Management Occupations:
Health Occupations:
Home Economics Occupations:
Industrial Occupations:

Directions

Read the directions for each skill assessment carefully and then complete each item. You may go ahead to the next page when you are finished. Do not do the colored pages until the test administrator tells you to do them. Please print or write your answers legibly. Thank you.

WORDS AND MEANINGS

1. DIRECTIONS: Make a plural of the word at the Write the plural in the blank.		S: Make a plural of the word at the left of each sentence. Write the plural in the blank.
	EXAMPLE:	cook There were three <u>cooks</u> in the restaurant.
toct	h 1.	The dental assistant aided the dentist in taking out all the patient's wisdom
half	2.	The child care worker divided the group into two
box	3	The were filled with plastic containers and then loaded onto the truck.
sala	ry 4	The bookkeeper wrote checks to cover the of the workers.
won	nan 5	More and more are becoming carpenters and mechanics.
bus	lness 6	Advertising agencies help all kinds ofpromote their products.
casl	hler 7	The were trained to use the new check-
mac	hine 8.	Bank tellers should have experience with various business
sĥe	ep 9.	The were herded into the barn for shearing.
chil	d 10.	The daycare center had a playground for the

2.			Make contractions of the words at the left. Write the contraction in the blank. They will They'll clean the building while the custodian is on vacation.		
do	not	1.	We sand against the grain when refinish-		
			We sand against the grain when refinish- ing wood surfaces.		
will	not	2.	These trees live long in this temperature.		
doe	s not	3.	The starter work in this car.		
Let	us	4.	examine the order for the three wheel-		
hav	e not	5.	l talked with the co-op service about the pesticides yet.		
Who) is	6.	going to be the business manager for the shop?		
l ar	n	7.	It is true that more interested in health care than sales.		
are	not	8.	The computer programmers familiar with that software.		
was	not	9.	The gas tank near the welding station.		
it is	5	10.	The counselor said that time to decide		

3.	DIRECTIONS:	Find the correct abbreviation of the underlined word in each sentence. Write the number of the correct answer on the line.
_	EXAMPLE:	The secretary could type 65 words per minute. (1) mt. (2) min. (3) M. (4) me.
	1. The	stock clerk noticed that each box contained ten <u>dozen</u> eggs. (1) dzn. (2) doz. (3) dz. (4) d.
	araı	Original Apple Pie <u>Company</u> was begun in the kitchen of a ndmother from Virginia. (1) Co. (2) Comp. (3) Cp. (4) Com.
,	3. The	chef added a <u>pound</u> of butter to this cake. (1) d. (2) pd. (3) µnd. (4) lb.
	4. The	item was catalogued as <u>Number</u> 65-073. (1) Nu. (2) Nbr. (3) Nr. (4) No.
,		roperly tuned engine will get more miles per gallon. (1) mi. per gal. (2) mi. gal. (3) m.p.g. (4) MG
i	6. Mea	sure that board out to 6½ feet. (1) F. (2) fe. (3) f. (4) ft.
i	Stre	re is a job opening for a secretary at the office on Main eet. (1) St. (2) Str. (3) Sr. (4) S.
		apply for the job, send your resume to <u>Mister</u> Jones. (1) Ms. (2) Mr. (3) Mi. (4) M.
		tor Brown thanked her assistant for doing the job well. (1) Doc. (2) Dct. (3) Dt. (4) Dr.
	per	rou type 55 words per minute, you could type 3,300 words hour!

4.	DIRECTIONS:	Find the word that means the same as the underlined word in each sentence. Write the number of the correct answer in the blank at the left of each sentence.
	EXAMPLE:	Hospital workers are trained to work with people who are ill. (1) healthy (2) sick (3) distressed (4) anxious
		e carpenter made sure that the outside deck of the apartment safe. (1) installed (2) useful (3) locked (4) secure
	2. The	technicians will examine the x-ray after it is developed. (1) change (2) complete (3) inspect (4) return
	3. The	waitress added up the bill to see if it was <u>right</u> . (1) enough (2)correct (3) charged (4) wrong
	4. The	e sander is a <u>helpful</u> tool for refinishing furniture. (1) simple (2) useful (3) proper (4) important
	5. The	welder <u>began</u> to repair the cracked metal. (1) started (2) wanted (3) waited (4) completed
	6. The	e tailor <u>changed</u> the length of the skirt. (1) measured (2) altered (3) planned (4) shifted
	7. The	e class <u>put in</u> a new watering system for the greenhouse. (1) installed (2) established (3) invested (4) used
		e architect's <u>plan</u> of the office building was accepted by the mittee. (1) shape (2) picture (3) design (4) strategy
	9. The	e items to be <u>enclosed</u> with the letter were stapled together. (1) checked (2) fastened (3) inserted (4) packed
	10. The	ey reviewed the computer program for errors. (1) measured (2) researched (3) checked (4) questioned

5.	F e	ome words sound the same but mean different things. ind the word with the correct meaning and spelling for ach sentence. Write the number of the correct answer the blank.
	EXAMPLE: W	hat type of wood was used to make this 2 ? (1) bored (2) board
1.	The produce cle produce (1) sale (2) sail	rk was busy setting out vegetables for the store's big
2.	The sandpaper w	to use on the soft wood. (1) coarse (2) course
3.	The (1) road (2) rode	graders came out to level the area where the new highway will be built.
4.	The builder exar constructed.	where the new building would be (1) sight (2) site
5.	At the packing packing packing packets.	is packaged and distributed to gro- (1) meat (2) meet
6.	The wood is not	good for cabinet-making because it contains a
	(1) not (2) knot	
7.	A m (1) weak (2) week	nuscle can be strengthened through exercise.
8.	Farmers (1) by (2) buy	much of their seed and fertilizers from co-ops.
9.	Push the button	on the to make the machine run. (1) write (2) right
10.	The accountant p	oaid the bills which were (1) due (2) do

6.	DIRECTIONS:	Fill in the blank by writing the number of the word that means the opposite of the underlined word in each sentence.
	EXAMPLE:	The building was designed so that each floor had several entrances and $\frac{1}{(1)}$ exits $\frac{1}{(2)}$ doors $\frac{1}{(3)}$ openings $\frac{1}{(4)}$ passages
1.	When the engi	ne is running too slow, turn the idle screw to make it run
	(1) fast	(2) slower (3) right (4) more
2.		compound with a buffing wheel to make <u>rough</u> metal more
	(1) shine	y (2) light (3) pretty (4) smooth
3.	shut off the p	vitch was <u>up</u> , so the student pushed it to ower. (2) off (3) over (4) hard
4.	After you hav put them in th (1) other	e filled all the orders for merchandise from the "in" box, the " box for shipping. (2) mail (3) over (4) out
5.		sum of the bill, you don't <u>subtract</u> the numbers; you them. Dly (2) add (3) divide (4) times
6.	If the tank is (1) full	empty, put in gasoline until it is (?) not (3) heavy (4) up
7.		to make <u>heavy</u> fabrics and cotton is used to make fabrics. ed (2) light (3) other (4) bright
8.		cup with a spout is for measuring <u>wet</u> ingredients, not ones. (2) smooth (3) dry (4) soft
9.		rise a wall section, it is easier to <u>push</u> than to (2) strain (3) lift (4) tug
10.	A cachian much	t never <u>over-charge</u> or <u>-charge</u> a customer! 2) under (3) not (4) unfairly

7. DIRECTIONS: Quickly read through this passage to get an idea of the context. Then go back and fill in each blank with the number of the word that best fits.
What's In Your Future
"What will you be when you grow up?" Parents, friends, and teachers have probably been asking you that since you were old enough to talk. If you are like most people, your answer changed from year to year. One year, you might say a farmer. The next year, you are sure you want to be a rock star.
Some of your (1) friends (2) neighbors (3) teachers (4) relatives
Seeing them so may make you worry about your own uncer- (1) wishful (2) certain (3) doubtful (4) excited
tainty. But don't worry. You do not have to (1) plan (2) look (3) decide (4) see
future now. However, it is a idea to think about the things (1) serious (2) silly (3) good (4) bad
you like to do in terms of what jobs exist. Obviously, a job that involves
special interests will be the one that makes you the happiest. (1) his (2) someone's (3) your (4) my
Ask yourself, "Do I working with people, ideas, or things?" (1) enjoy (2) know (3) hate (4) think
<pre>Keep</pre>

(1) to (2) up (3) around (4) on	The idea is to (1) review (2) forget (3) learn (4) see	about yourself.
It would be as much a mistake to	now what you (1) forget (2) study (3) decide (4) investigate	u want to be and
close your mind to other ideas a	s it would be not to think abo	ut the future at

8. DIRECTIONS: Change the word given at the start of each sentence by adding a beginning or ending from the list below. Write this word in the blank.

		Beginnings	Endings	
		im un re ex dis	ion ant er ing ment	
paint	1.	The	job took longer than v	we expected.
write	2.	He had to customer accepted it.	the ad many time	es before the
construct	3.	The contractor hired a _ house.	company	y to build the
change	4.	Our policy is that if the	ne sweater doesn't fit rig one that does.	ght, you can
possible	5.	It would be as fast as a computer do	for me to do thoses!	se calculations
improve	6.	Health care workers are in their service.	always seeking	(s)
manage	7.	The cash register.	of the store trained us to	o use the new
connect	8.	Before we could repai	ir the washing machine rain hose.	, we had to
account	9.	The on Friday.	for the company will bala	ince the books
available	10.		Mr. Brown that Mrs. e was in a conference.	. Jones was

9.	DIRECTIONS:	Fill in the blanks with Write an "X" if there s space. Choose from these	the correct punctuation marks hould not be any mark in that marks (',;:!?." ")
			John Smith 18 Whites Road Anywhere IL 66626
	5	1.	December 8 1984
	Dear Mr	Jones	
		t finished inspecting the about my inspection	e Southside Office Building
	include full floors What	t all pleased with what I saw wastebaskets dirty bath a mess This situation c cleanliness is next to pa	hrooms and unpolished annot continue As I
	You and you ing at 8:00 conv	our staff must meet with venient I hope to see yo	h me soon Is Friday morn- ou then
			Sincerely
			John Smith Inspector

READING

10.	DIRECTIONS: Examine the next two pages which were taken from a textbook. Use this information to answer the following questions.			
1.	Who wrote this book?			
2.	What is the page called where you would find the list of units in this book?			
3.	How many units are there?			
4. What is the title of Unit 18?				
5.	Who wrote the preface of this book?			
6.	Which edition is this one?			
7.	The author identifies two uses for this book. Write one of these.			
8.	What is the author's suggestion for use of the table of contents?			
9.	On what page would you find additional information about air hardening steel?			
10.	On what page would you find information on adding acid to water?			

TECHNOLOGY AND PRACTICE

OSWALD A. LUDWIG

Unit 18.

Unit 19.

MCKNIGHT & MCKNIGHT Publishing Com, any Bloomington, Illinois

TARIE OF CONTENTS

	List of Ta	ablesxii
		Jse this Bookxiii
	Unit 1. Unit 2.	Introduction to Metalwork
	Omt 2.	Descriptions of Metalwork Occupations a
Part 1	Unit 3.	Safety in Metalworking 29
PLANNING	Unit 4.	Reading Drawings and Making Sketches 35
THE JOB	Unit 5.	Planning a Project 44
11111 102	Unit 6.	Layout Tools
	Unit 7.	Laying Out 62
	Unit 8.	Layout Techniques 67
	Unit 9.	Decimal Equivalents 73
	Unit 10.	Micrometers 75
Part II	Unit 11.	Hand Sawing 84
SAWING AND	Unit 12.	Power Sawing 90
BENCH WORK	Unit 13.	Chisels and Chipping101
DELICIE II OLUL	Unit 14.	Files
*	Unit 15.	Filing
	Unit 16.	Scrapers and Scraping
	Unit 17.	Abrasives

Preface

This book presents instruction and information in the following basic areas of metalwork: bench metalwork, sheet metalwork, forging, heat treatment, foundry work, welding, finishing and quality control, machine tool theory and practice, and numerical control machining.

This fifth edition includes the information necessary for an introductory course in machine shop theory and practice. The lathe unit includes the basic lathe operations through threading, and additional units cover the use of the shaper, milling machines, and grinding machines. A new unit on numerical control machining provides a basic understanding of the principles and practices of this important and widely used machine control method.

Simple language and abundant illustrations have been used throughout the book. A comprehensive vocabulary list is included at the end of each unit. It is important to learn the meanings of technical words in each unit, especially the words which are italicized. Review questions also are included at the end of each unit. The questions may be used as an aid in guiding your study or for review purposes after demonstrations or during class discussions. A revised Study Guide (workbook) is also available for use with this new edition.

Metalwork Technology and Practice provides a broad introduction to the theory and practice of metalworking. Metals are basic to our industrial and technological progress and development.

Willard J. McCarthy

ביינוייז

egge

2

Textbook or Reference Book

This book may be used as a text for regular study and reading assignments or it may be used for reference purposes.

Demonstration Aid

The teacher may use this book as a guide in planning his demonstration; the student may use it to prepare for the demonstration so that he may observe it more intelligently. It may also be used to follow up the demonstration, for the student can go on with his project with greater confidence and gain skill more quickly if he has the necessary information at hand to help him with details.

Table of Contents

The Table of Contents may be used as a course outline.

Units

Each unit is arranged as an instruction sheet. The units have been arranged as much as possible in order of learning difficulty. They may, however, be arranged in other sequences. Those units, or sections, which best meet the needs of the student should be selected.

Occupational Information

Since the philosophy of the general metal shop is to provide tryout experiences and to help the student decide upon the occupation he is to follow, or him occupational information has been woven

into the text. Unit 2 explains many different kinds of metalworking occupations, including engineers, technicians, skilled occupations, and semiskilled occupations.

Safety

Unit 3 explains general safety practices in the metal shop. Other safety topics are explained throughout the text.

Section Numbers

In this book a section is a part of a Unit. These sections are numbered throughout the book for ready reference. The sign § means section; §§ means sections. Many references are made to sections which give more information on certain topics.

Preparing Job Sheets

In planning and using job sheets, the student may be referred to this book for information. This can be done by inserting on the job sheet the number of the section in the book which gives the necessary information. This eliminates including on the job sheet the information about a certain tool or process and simplifies the sheet.

Review Questions

The review questions which follow each unit may be used to guide the student's study and for class discussion of each unit. The questions also may be used after demonstrations to review and establish the points covered in the demonstrations.

bbreviations, on drawings, 38 Abrade, 122 Abrasives, 122-129, 397 bonding material, 398 forms used, 122 grain sizes (table), 125 grinding wheel, 574 grinding wheel dresser, 410 kinds, 123 machining with, 568 for marking, 430 selecting, 126 see also Grinding Machine Abrasive stick, wheel dresser, 411 Absolute dimensioning, 595 Acetylene tank, 323 pressure, 330 Acid adding to water, 63 for etching, 432 in flux, 319 safety with, 433 Acme thread, 238 Adapters, for mills, 538, 540 Adhesion, 451 Adhesives, 327 Adiustable end wrench, 281 gages, 439 reamers, 222 map gage, 442 S-wrench, 261 threading dies, 240 wrenches, 280 Aeronautical technology, 14 Agitation, during quenching, 362 Agricultural technicians, 15 Air conditioning technology, 14 Aircraft-and-engine mechanic, 16, 251 Air hardening steel, 362 AISI steel specifications, 152 Alcohol, to clean brush, 41% Aligning punch, 263

11. DIRECTIONS: Read through these paragraphs once or twice. Then turn the page. You will be telling an imaginary friend about the food industry. If necessary, you may look back.

THE FOOD INDUSTRY

Almost everyone eats out at some time. Students eat at the school lunchroom. Sometimes they gather at a local fast food restaurant after school to have a snack and talk with friends. Any place where people may go and eat away from home is part of the food service industry.

People have been "eating out" for many hundreds of years. Food service as an industry probably started to meet the needs of people who were traveling. Weary travelers would often stop at inns along the roads to rest and get food.

Today, there are many different types of food service establishments. Some offer only food, while others, such as hotels, may offer lodging too. Some even have swimming pools! This makes for many different and interesting jobs for someone interested in making a career in the food service industry.

	, .	٠.
11.	(cont.]

DIRECTIONS:	Now that you have read about the food industry, what main things would you tell a friend about it? In your own words give the three main ideas of what you read on the pagbefore.
-	

12. (a) DIRECTIONS: Examine this check and then answer the following questions about it.

Nina Edwards 21 Park Street Heights, Idaho	No. 46 Date <u>Aug. 4</u> 19 <u>84</u>
Fay to the order of Joan Baker Four and 65%	3.4.6.5 DOLLARS
First National Bank Heights, Idaho NEMO <u>tickets</u> :0210-00221	Nina Edwards

1.	What is the name of the person writing the check?
2.	Her address is
3.	This check number is
4.	The date of the check is
5.	The account number of this person is
6.	The amount of the check is
7.	The person receiving the money is
8.	The bank paying the check is
9.	This check was probably used to pay for
10.	The bank is located in , Idaho.

12. (b) DIRECTIONS: Examine the service station bill below and answer the questions about it.

		S	AM'S GAS STATION	
Date3	/24/	84	No	461
For <u>Co</u>	<u>e-44</u>	. Hit	CNELL Home ph. 479	5-2345
Address21	16	VISTA	Aus. Work ph. 47	6-5440
	PTO	W , W	<u> </u>	
Make and Yea	r of	Car	'68 PLYMOUTH - Bcyl.	
PARTS	EA.	AHT.	LABOR	AHT.
speek pluge	2,40	16,00	Replace pluga	15.00
	_	5.00	Replace air filter	5.00
. ,			Michesk horses (ot - m lanks)	
TOTAL	<u> </u>	21.00		
			TOTAL LABOR	20.00
		•	TOTAL PARTS	21.00
	•-=	1	TAX	2.05
			TOTAL	13.05
I authorize	the	bove w	ork to be completed on my car.	
Signed	Keor	sc H	ikull Date	3/21/84

1.	What kind of car is being worked on?
2.	What parts were necessary for this repair?
3.	Why did George Mitchell have to sign his name?
4.	How much was charged for labor to work on this car?
5.	How much did the parts cost?
6.	What is the work order number?

12. (b) (cont.)

7.	How much was charged to check the hoses?
8.	When did these repairs take place?
9.	How much does one spark plug cost?
10.	If George is at work when the car is finished, what number should Sam call?

13. (a) DIRECTIONS: Read the following memo and answer the questions below it.

From the desk of SUSAN MEYERSON

To: All Fellow Workers

On October 15 George Sheehan will visit our office. He is a consultant in management training and will be giving a talk on "Managing Your Time." It will begin at 3:30 p.m. There will be refreshments at 3:15 before the talk begins. Please bring a pencil and paper. Hope to see you all there!

1.	Who is the memo from?
2.	What is the memo about?
3.	What is the consultant going to talk about?
4.	When does the talk begin?
5.	Who would be reading this memo?

13. (b) DIRECTIONS: Read the following letter. Answer the questions after the letter, using the information given.

October 31, 1984

Dear Mr. Wyzinski:

This is to answer your letter about the repair parts for the C-74 which you ordered (Invoice #65-943). I am an engineer for the AeroParts Company and am in charge of these parts. I can teil you for a fact that these parts were carefully checked for any defects or problems before they were shipped. After being checked, they were carefully packed for shipment.

We do our shipping with independent trucking companies. It is possible that the damage of which you spoke occurred during shipping. I advise you to contact the Vantrans Trucking Company in Smithsville for information on this invoice.

We are sorry for any inconvenience caused to your firm and we hope that this information will help you. We will be glad to ship another order of these parts upon your request.

Sincerely,

Rose Anderson Engineer

Who	is	writing	this	letter	and	what	position	does	this	person	hol
 What	did	this pe	rson	say pr	obabl	y happ	ened to	these	goods	?	
					•						

What will the AeroParts Company do for the other company now?

5.

14. (a) DIRECTIONS: Examine the table below. Answer the questions about it.

PIPE DIMENSIONS

Park Du			THREADS	T
NOMENAL Stee	ACTUAL INSIDE	ACTUAL OUTROR	Pen Dicki	TAP DAILL Size
%	0.270	0.405	27	11/22
% %	0.364	0.540	18	% •
- % 1	0.494	0.675	18	1%,
¾	0.623	0.840	14	2%2
½ ¾	0.824	1.050	14	11/16
1	1.048	1.315	111/4	1%,
1%	1.380	1.660	111/2	1%
11/2	1.610	1.900	111/4	12%
2	2.067	2.373	111/4	2%
21/4	2.466	2.575		2%

1.	If a pipe has a nominal size of 1 inch, what is the actual inside diameter?
2.	As the nominal size gets larger, do the threads per inch increase or decrease?
3.	If the actual outside dimension of a pipe is 0.840, what is its nominal size?
4.	What sizes of pipe have 11½ threads per inch?
5.	If the nominal size is 11", what will the tap drill size be?

BEST COPY AVAILABLE

14. (b) DIRECTIONS: Look at the chart below. Use this chart to complete the sentences. Write the number of the correct answer in the blank provided.

NATURAL FIBERS						
Flber	Common Fabrics	Characteristics				
Cotton	batiste, broadcloth, corduroy, denim, seer sucker, terry	Limited only by finish, dye, and construction. Avoid risk of mildew.				
Silk	broadcloth, chiffon, crepe de chine, linen, raw silk	Dry cleaning usually preferred. May be hand laundered in mild suds. Avoid overexposure to light. Protect against insect attack.				
Wool	challis, crepe, flannel, gabardine, jersey	Dry cleaning usually preferred. Will shrink and melt in presence of moisture, heat, and agitation (as in laundry). Protect against insect attack.				

- 1. Chiffon is a fabric made from the fiber
 (1) cotton (2) silk (3) wool (4) raw silk
- 2. The best way to clean wool is
 (1) laundry (2) soap (3) by hand (4) dry clean
- 3. Avoid the risk of with fabrics made from cotton.
 (1) insects (2) mildew (3) dye (4) finish
- 4. An example of a fabric made from silk is
 (1) crepe (2) corduroy (3) linen (4) flannel
- 5. All of the fabrics listed here are
 (1) natural (2) synthetic (3) dyed (4) dry cleaned

BEST COPY AVAILABLE

14. (c) DIRECTIONS: Examine the graph below and then answer the questions about it.

Fahrenheit 212 Cooking temperatures destroy most bacteria. Time required to kill bacteria decreases as temperature is increased. 165 Warming temperatures prevent growth but allow survival of some bacteria. 140 Some bacterial growth may occur. Many bacteria: 120 OANGER ZONE. Temperatures in this zone allow rapid growth of bacteria and production of tuxins by some bacteria. Some growth of food poisoning bacteria may occur. Cold temperatures permit slow growth of some bacteria that cause spoilage. 32 Freezing temperatures stop growth of bacteria, but may allow bacteria to survive.

TEMPERATURE OF FOOD FOR CONTROL OF BACTERIA

In the food industry, temperature control is very important for the preservation of food.

- 1. According to this chart, most bacteria in fcod can survive between what temperatures?_____
- 2. What temperatures are included in the Danger Zone for bacterial growth?
- 3. Why is the Danger Zone dangerous for foods?_____
- 4. If food is left at 50° F, is it possible that food poisoning could happen?
- 5. What do freezing and cooking of food do to the bacteria?____

15.	DIRECTIO	NS: Wany times, you can tell the meaning of a word by the way it is used in a sentence. The underlined words in these sentences have been made up. Find the <u>real</u> word under each sentence which <u>probably</u> means the same thing as the underlined made-up word. Write the number of the correct answer on the line.
	1.	Chimney sweeping is a potene for people looking for a new and unusual career. (1) defect (2) choice (3) formation (4) problem
	_ 2.	Most <u>lebits</u> begin tasting solid foods around the middle of their first year. (1) babies (2) families (3) puppies (4) students
		To apply for a bank loan, go to a <u>nasome</u> . (1) neighbor (2) banker (3) officer (4) friend
	_ 4.	A good mechanic can usually <u>vrelift</u> engine problems in a short while. (1) cause (2) identify (3) defend (4) rotate
	_ 5.	Recommended Daily Allowances are guidelines for nutrient and calorie intake for wolly people. (1) picky (2) fussy (3) skinny (4) healthy
	6.	Before making a splice, the ends of the wires must be jontled by removing the insulation. (1) exposed (2) broken (3) covered (4) fixed
-	7.	When a baker makes muffins or cup cakes, she pours the batter whilfer a muffin pan. (1) over (2) into (3) without (4) beside
	8.	The piston is a sliding plunger that rides up and <u>crodle</u> in the cylinder. (1) down (2) around (3) over (4) through
	9.	Fashion is a big business <u>pitney</u> people buy new styles every year. (1) uniess (2) in case (3) then (4) because
	_ 10.	A ciftel arrangement of knives, forks, and spoons is easier to handle than a confused one. (1) regular (2) pretty (3) neat (4) colorful

BEST COPY AVAILABLE

_		the parts taken from tions about them.	the dictionary and answer the ques-
1.	Look (a)	t up the word <u>cashier</u> . How many syllables does it have?	cssh-ew(kash'oo, ka-shoo') n. 1.A tropicsl American evergreen tree. 2.The nut of this tree, edible only when rossted. cssh-ier(ka-shir') n. 1.The officer of a bank or business concern in charge of pay-
	(b)	Which syllable is accented?	ing and receiving money. 2.An employee whose major function is to handle cash transactions for any of various business operations. cash-mere(kazh'mîr, kash'-) n. 1.Fine, downy wool growing beneath the outer hair of the Cashmere gost. 2.A soft fabric made of wool from this gost.
2.	Look	c up the words <u>debit</u> and <u>debt</u> .	
	(a) (b)	Circle the word which means "something owed." debit debt Write the word which you would use in an accounting ledger and its accounting-related definition.	dab-it(deb'it) n. 1.An item of debt as recorded in an account. 2.s. An entry of a sum in the debtt or left-hand side of an account. b. The sum of such entries. 3.The left-hand side of an account or an accounting ledger where bookkeeping entries are mada. debt(det) n. 1.Something oved, such as money, goods, or services. 2.An obligation or liability to pay or render something to someone else. 3.The condition of having such an obligation.
3.	(a) (b)	Circle the correct spelling: masonary masonny masonry Write the plural of this word.	ms-son(ml'sen) n. 1.A person who builds or works with stone or brick. 2.A stone—cutter. msson bee. Any of various solutary bees of the genus Anthidium found worldwide, that build clay nests. Msson jar.A wide-mouthed glass jar with a screw top used widely for home-canning and preserving. ms-son-ry(ml'sen-ré) n. plries l.The trade of a msson. 2.Stonework or brick-work.

١.	(a)	Do you use a <u>plumbago</u> when you are fixing pipes?
	(b)	What is a plumber's helper?
5.	(a)	Is the "d" in the word "solder"

(cont.)

16.

(b)

	1		_1	.	۲.	,	1 21	<u>'</u> ~	١					1				. ;		h	٠				n 4	- n	d	• 4	ı	f.	ro	-		
																																	_	
																																•		
																																1	3	*
	t	r	u	e	•	٧ (e t	t	i	C.	2 Ì			1	e d	١j	٠	1	١.		I	n	8	ŀ	٧	e r	t	ic	: 2	l	C	r		
	D	e	r	p	eı	n e	ı i	c	u	1.	2 T	•	1	i١	0	٠.																		
D	i	u	_	-	ь		- 1	0	(0	lù	ím	-	ь	£ '	•	8)	ī	١.		1	. 0	r	21	o h	i	t e	٠.					
	ī				•					٠	•	•		•	•••	•	•	٠.	•		•	÷	•				_	•	_					
														_ ,	٠,					. :	_			_					E					
																												C						
																													D		1 2	in	٠.	
																										٠								
	i	n	3	t	8	1	1 :		2	n	ď	r	e	p	2 i	ľ		1	p	i p	e	5	8	n	d	F	1	u	b	i	n Ş	•		
D	1	u		ь	e	r	٠,		h	e	11	e	r		1	l	d	e١	1	i c	e	1	ha	v	i	2 ח			1		rį	ξe		
																																e d	t	0
											8																		•					
													ř		٠,				,		τ	١.	_	_	;	n .			f	;	ν.	_		
ľ																																		
																																8		
																																٥		
	P	1	u	Đ	b	e	r	•		3		C h	e		2 (: t	:	0	E	u	8	ĭ	ខា	3	8	F	1	uı	b	•	1 :	in	e.	

"soldier"?			
Write a phonetic	spelling	for	each
word.			

sol-der(sŏd'ər, sōd'-) n. 1. Any of various fusible alloys, usually tin and lead, used to join metallic parts when applied in the melted state to the solid metal. 2. Anything that joins or cements. sol-dier(sŏl'jər) n. 1. One who serves in an army. 2. An enlisted man or a noncommissioned officer as distinguished from a commissioned officer. 3. An acti; and loyal follower or worker.

BEST COPY AVAILABLE

•	DIRECTIONS: Use the information given on the next page to help you answer questions 2-8.
	You want to call a management consultant whose number is (217) 374-4358 What numbers would you dial if you are calling from:
	(a) the same town?
	(b) a different town (same area code)?
	(c) if the area code is different from yours, how would you dial
	this number?
	You live in Mattoon, Illinois and want to call a grain distributor from Watseka, Illinois. What is Watseka's area code?
	You own a small business and want to save money on your telephone orders. When is it most expensive to call long-distance?
	To what section of the phone book do you go when you want to find auto parts businesses?
	You have added 3 used taxis to your company but they need tires. Under what <u>heading</u> would you most likely find a list of businesses where you could get tires for your taxi cabs?
	You are trying to find a part for a car engine you are repairing. Give an example of a place you could call to see if they have it.
	If you needed tractor parts, whom could you call?
	You have called Dabro Supply Co. and they have the muffler you need. Where are they located?

BEST COPY AVAILABLE

Automobile Parts & Supplies-Retail (cont'd)

BRYANT'S AUTO PARTS

-- 267-2124 RR 1 Westel See Advertisement This Cussifications

BURKE SPRING CHOP INC

WE INSTALL SPRINGS ON ALL VEHICLES - RE-ARCHED -

REPAIRED - REBUILT

CARRIAGE AUTO SUPPLY INC

1203 S Nes Champen 351-3131 2206 W Springhed Champen 351-0944 1412 W University Urbana 344-4488 Mahomet 358-2266

Mahomet Assertisement This Classification
See Advertisement This Classification
CARRIAGE BUMPER TO BUMPER AUTO SU

Whitesty Urbana ---- 344,4488

OECATUR AUTO PARTS INC.

FREE PARTS LOCATING SERVICE DIRECT PHONE SERVICE TO 100
SALVAGE YARDS IN 14 STATES
USED AUTOMOBILE
AND TRUCK PARTS

WE BUY LATE MODEL WRECKS SPECIALZING IN SERVICE CALL COLLECT

2500 N Weedford Decation ... 877-4371

E B COLLINS CO

307 S Locust Champon - 352-Ser Advertisement "no Castellation HUCKINS & WHEALON AUTO SUPPLY 203 E University Champon ------352-ILLINI AUTO PARTS & SALVAGE 352-5191352-4218

344-1191

ERIC, 100 S had Charmen 350 358-4736

➤ Automobile Parts & Supplies-Whol

A-1 TIRE & BATRY

- 367-1913 1211 E University Urbana -B AUTOHAUS PARTS

CHAMPAIGN AUTOMOTIVE SUPPLY CO

312 S Net Champen 352-5717 CHEVROLET AUTHORIZED PARTS

CHEVROLET

COMPLETE SUPPLY OF

AUTHORIZED

PARTS FOR CHEVROLET AUTOMOBILES & TRUCKS

WHERE TO BUY IT

SULLIVAN CHEVROLET CO

351-4710 500 N Warnt "hamogn-DARRO SUPPLY CO E B COLLINS CO 354-0037

Aute Trick Tractor Supplies & Educa 307 S Locust Chamber 352-5181

Bell System Yellow Pages

➤ Automobile Performance. Racing & Sports Car Equipment

A P MUFFLER SHOP

SPECIALIZING IN: HIGH PERFORMANCE RACING, &
AFTER MARKET EQUIPMENT

Many Parts In Stack

367-7411

2003 H LINCOLN JAMK TIRE & WHEEL CENTER INC 1510 N Hed Chargest P D R INC

1008 N Cu ngham Urbana ----- 367-9481 PEOPLES PERFORMANCE AUTOMOTIVE High Performance Specialist

209 S.J. Champeri RALLYE IMPORTS . 352-9520 606 W High Urbani

➤ Automobile Polishing See Car Washing & Polishing

► Automobile Radiators-Repairing

See Radiators-Automotive-Repairing

➤ Automobile Radios & Stereo Systems-Sales & Service AUGUST SYSTEMS -

> COMPLETE **CAR STEREO** SYSTEMS ો

► Automobile Seat Cushions See Automobile Seat Covers, Tops & Upholstery

➤ Automobile Service Clubs See Clubs

➤ Automobile Service Stations

See Service Stations-Gasoline & OE

➤ Automobile Speedometers See Speedometers

➤ Automobile Storage See Parking Stations & Garages; also Warehouses-Merchandise

➤ Automobile Supplies See Automobile Parts & Supplies-Mfrs, also Automobile Parts & Supplies-Retail, also Automobile Farts & Supplies-Whol

➤ Automobile Tires See Tire Dealers-Retail; also Tire Recapsing, Retreating & Repairing

Turn Page

WRITING

18. (a) DIRECTIONS: Read the following report. Circle the parts of the words which have errors in capitalization, reversed letters, or missing or added letters.

REPORT: MEDICAL LABORATORY TECHNICIANS

Medical laboratory technology is on of many helth specialties that have developed over the years. It's a carere that is open equally to men and women who want to work as a team servicing as a vital link between patients and doctors. the medical laboratory technician needs two years of training beyond high school, generally through a comunity college. After gradualtion, one can expect a variety of work settings, such as Hospital clinics and medical research facilities.

18. (b) DIRECTIONS: Read the following notice. Cross out any letters, words, or sentences which do not belong.

FOR EXAMPLE:

The sentence: "All staff must wear safety safety glasses." would look like this: "All staff must wear safety safety glasses."

NOTICE TO ALLL STAFF:

As as of May 4, 1984, all staff will be required to wear respirators when the working in this section of the pllant. If you don't do not wear theem, you will be docked for the time when you go back and get them. Lunch is at 12:30. Respirators are safety aids!

Ask any ask all questions at the effice.

THE BOSS

19.	(a)	DIRECTIONS:	Use this information to write a business letter. Punctuate and capitalize the letter correctly. Put the information in proper form.
Stree writi Kent exter What	et, M ng t ucky nsion food	Marysville, Ker o John Allen, in Frankfort. program. So ds compose the	omist, is writing the letter. His address is 1210 Park stucky 37423. The date is March 4, 1984. He is director of the Food Institute at the University of He wants to get more information on nutrition for his me questions he would like to have answered are: four basic groups? What are good substitutes for charts on nutrition?
			
	_		
			
	_		

19.	(b)	DIREC	TIONS:	Write	a	short	memo	for	the	fol lowing	situation:
Rus clas bus inte	sell, s. S iness reste	a busi She is manago d so yo	ness le the four ement.	ader of nder of You t a memo	the Dat hink	e com taCom that	munity , Inc. people	, to and from	visit will n oth	your fou give a ta er classes	Ms. Janet orth period lk on small s might be tion: who,
			···								
									· <u> </u>		

20. DIRECTIONS: Your company, The Surveyors, Inc. (P.O. Box 220, Denver, CO), wants to order some items from The Outdoor Catalog for use on its surveying trips. Look at the catalog descriptions below and then use the order form on the next page to order a Mini Mag-Lite, an aluminum Alpine Lantern and Storage Sack, and a pair of (You will be paying by check.) Pocket Binoculars.

Minolta Pocket Binoculars

Surprisingly easy to use, with an unusually large field of vision for such a small binocular. Easily packed or carried in shirt pocket for bird watching, hunting, sporting events and all outdoor observations. Roof prism system provides superior optical performance. Internal center focus is simple and accurate. Seals out dust and moisture. Focus adjustment on left eyepiece compensates for differing eye strengths. Comfortable rubber eyepiece guards. Rigid diecast body construc-

tion provides maximum durability. Withstands the hard use of outdoor activity. 8 x 24 magnifies 8 times. 330 ft. field of view at 1000 yards.

Measures 411/6" x 21/2" wide. Weight about 7 oz.

AR32K Minoha Pocket Binoculars, \$165.00 ppd.

Alpine Lanterns

Well designed and sturdily made candle lanterns for backpacking. cycling, camping or mountaineering. Spring loaded candle provides light and trouble-free warmth for up to 9 hours. Lantern collapses into base when not in use. May be hung (bracket included) or will stand on any level surface. Pyrex® cylinder globe with hinged lid for easy lighting. Measures 6½° x 2° when fully extended, 4° x 2° when closed. (Extends to 10° in length when hung, including bracket.) Two styles: Polished Brass. Aluminum. Lanterns come with one candle each.

5283K Storage Sack. Made of high-grade full-grain leather. Wt. 1 oz., \$4.00 and.

Mini Mag-LiteTM

Same Jurable, high-quality construction as larger Mag-LiteTM fleehlights in a size that leaves extra room in your glove compartment or pack pocket. Halogen bulb switches on and off with a twist of the lens, preventing light from accidentally turning on while not in use. Knurled handle provides sure grip. Waterproof to 200 feet. Extra bulb included in end cap. Handle has lanyard loop. Burne 37/104 hours on two AA alkaline batteries (not included). 5% long x 1° at lens. Wt. 2% oz. (without batteries). Color: Black. 6325K Mini Mag-Lite, \$14.00 ppd.

20. (cont.)

THE OUTDOOR CATALOG

	Regular Ship ng Delivery Cl		ro: 🛊	Name or Comp Street or Bo		
Stock No	Color	Size	How Many		Description	Amount
		↓				
	.			_		
						
		1 -	İ			
	PAYMEN	MET	HOD		kom Total 🗢	
	1/0549		_		5% Salos Tax on Shipments to Maine	
		AMOUN ENCLOS			Regular SHIPPING & HANDLING DELIVERY Charges within U.S>	PAID
Card Account	Number:				TOTAL >	
Month Yeu Card Expiration D] <u> </u>	C	ustomer Sig	nature		6 7

119

SPEAKING

21-23.	DIRECTIONS:	Write in the space below your main vocational program area. After that, think of something that you learned how to do recently and would feel comfortable explaining to someone else who doesn't know anything about it. The test administrator will ask you to tell him or her about this topic later.
Vocation	nal Program Area	·
Your "H	low To" Topic _	
Notes to	Myself	

LISTENING

24.	DIRECTIONS:	Sometimes we think we understand what someone has said, but it turns out that we got the wrong message. Listen to this [TAPED] conversation and when it is over, write down what the conversation was about to an imaginary fellow worker.
	-	

25. DIRECTIONS: You're new on the job and your boss gives you some directions. What questions should you ask if you don't understand the directions given? Give one possible response for each.

FOR EXAMPLE:

IF YOUR BOSS SAYS:

YOU SHOULD ASK:

Go over to Mike Jones's office on What is the room the third floor and pick up those boxes number? = Will the we've been waiting for. boxes be marked?

IF YOUR EMPLOYER SAYS:

the house.

YOU SHOULD ASK:

1. Sort these red and blue parts out and keep the red ones. Take these over to Mrs. McCarthy's. 2.____ 2. 3. Send this package to the Rudolph Company. 4. Tie that piece of wood together with those others. 5.____ Make a hole in the ground over by 5.

26. DIRECTIONS: Examine each of the pictures below and answer the questions about them. Put the number of the correct answer in the blank.

- (1) Do nothing different
- (2) Stand up.
- (3) Look at her.
- (4) Put both feet on the floor.

The foreman is explaining how to use the equipment. What message is the other man sending by his actions?

- (1) He is happy.
- (2) He is not interested.
- (3) He is sad
- (4) None of these.

26. (cont.)

3.

- You decide that you should go ask your boss for a raise. However, when the boss comes into the office, she looks like this. What do you think now?
 - (1) It's still a good idea to ask the boss for a raise now.
 - (2) Maybe it would be better to wait awhile.
 - (3) .Maybe you should forget about the idea altogether.
 - (4) You should ask the boss what's wrong with her.

4

- 4. ____ You are explaining a new technique to an employee. If he looks like this, what can you conclude?
 - (1) He is hungry.
 - (2) He likes the idea.
 - (3) He doesn't understand it.
 - (4) He is stupid.

- You work with George who looks like this. From the picture, what would you say is most true about George?
 - (1) George doesn't like to come to work.
 - (2) George is bored with his work.
 - (3) George is looking forward to lunch.
 - (4) George seems to like his work.

5.

27. DIRECTIONS: Listen to the [taped] message as if you were answering the telephone. It will be played twice. As the person requested is not in, take down the necessary information on the telephone message pad.

Whil	e You W	ere Out
		PHONE
Telephoned	Please Call	Opr.
Called to See You	Returned Call	Tel. Ne.
rks		

STOP. YOU ARE FINISHED.

GENERALIZABLE VOCATIONAL COMMUNICATIONS SKILLS ASSESSMENT PERFORMANCE TEST SKILL PROFILE

<u>Scales/Skills</u> WORDS AND MEANINGS	Skill/Item Number	Number Correct
use plurals	1 (1-10)	
use contractions	2 (11-20)	
use abbreviations	3 (21-30)	
words of same meaning	4 (31-40)	
words which sound alike	5 (41-50)	
use opposites	6 (51-60)	
appropriate word choices	7 (61-70)	
beginnings and endings	8 (71-80)	***********
punctuation	9 (81-90)	
DEADING	Tota	 _
READING finding information	10 (91-100)	
paraphrase a reading passage	11 (101-110)	
understand forms	12 (111-120)	
understand notes and memos	13 (121-130)	
understand charts, graphs, and tables	14 (131-140)	
words and meanings	15 (141-150)	
using a dictionary	16 (151-160)	
using a telephone book	17 (161-170)	
	Tota	<u> </u>
WRITING	10 (171 100)	
review and edit	18 (171-180)	
written correspondence	19 (181-190)	
fill out forms	20 (191-200) Tota	
SPEAKING	lota	
speak fluently	21	
pronunciation	22 (201-210)	
speak effectively	23	
Speak enteement	Tota	
LISTENING		<u> </u>
paraphrase a conversation	24 (211-220)	
clarify communication	25 (221-230)	
nonverbal cue	26 (231-240)	-
notes on conversations	27 (241-250)	
	Tota	
	TOTAL Score	

OVER

Comments:		
•		
,		
		

Appendix F

Performance Test Answer Key

PERFORMANCE TEST ANSWER KEY

The following is the answer key for each of the items in the Performance Test. Most of the items have either correct or incorrect answers. However, some of the items may have more than one correct answer or may require subjective judgment. If there is more than one answer to any item, then some or all of the answers are listed. If the scoring requires subjective judgment for any item, then guidelines for the correct answers are provided.

In every case, the specific skill <u>only</u> should be assessed. That is, other skills which might be involved, such as capitalization, should not be considered unless noted.

In addition, each skill assessment has been given a value of 10 points. However, there may be more or less than 10 items for a skill assessment. In these cases the number of items and the point value of each item will be noted. Therefore, unless specified, a skill assessment of 10 items will be worth 10 points (i.e, 1 point for each item).

1.			2.			3.		
	1) 2) 3) 4) 5) 6) 7) 8) 9)	teeth halves boxes salaries women businesses cashiers machines sheep children		1) 2) 3) 4) 5) 6) 7) 8) 9)	don't won't doesn't Let's haven't Who's I'm aren't wasn't it's		1) 2) 3) 4) 5) 6) 7) 8) 9)	2 1 4 4 3 4 1 2 4
4.	1) 2) 3) 4) 5) 6) 7) 8) 9)	4 3 2 2 2 2 2 1 3 3	5.	1) 2) 3) 4) 5) 6) 7) 8) 9)	1 2 1 2 1 2 1 2 2 1	6.	1) 2) 3) 4) 5) 6) 7) 8) 9)	11 22 31 22 31 22 32
7.	1) 2) 3) 4) 5) 6) 7) 8) 9)	1 2 1 3 3 1 2 2 2 3 3	8.	1) 2) 3) 4) 5) 6) 7) 8) 9)	painting rewrite construction exchange impossible improvement, manager disconnect accountant unavailable	impro	oveme	nt

9. Total = 30 items at 1/3 point each.

John Smith \underline{x} 18 Whites Road \underline{x} Anywhere \underline{x} , IL \underline{x} 66626 December 8 \underline{f} 1984

Dear x Mr . Jones : or ,

I have just \underline{x} finished inspecting the Southside Office Building $\underline{.}$ This letter is \underline{x} about my inspection $\underline{.}$

I am not at all pleased with what I saw . Items of concern \times include : or \times full wastebaskets _, dirty bathrooms _, and unpolished floors _. What a mess _! This situation cannot continue _. As I always say _, _ " Cleanliness is next to pay raises _. " (or " _.)

You and your staff must \underline{x} meet with me soon $\underline{\cdot}$ Is Friday morning at 8:00 convenient $\underline{\cdot}$ I hope to see you then $\underline{\cdot}$

Sincerely _____

John Smith ___ Inspector

10.

- 1) Ludwig -or- Oswald A. Ludwig
- 2) Table of Contents
- 3) 20
- 4) iron
- 5) McCarthy -or- Willard J. McCarthy
- 6) 5th, fifth
- 7) text -or- reference
- 8) outline -or- course outline
- 9) 362
- 10) 63
- 11. Total = 3 items scored as follows.
 - (1) Any place where people eat away from home is part of the food service industry. (3 points)
 - (2) Food service as an industry probably began in order to meet the needs of travelers. (3 points)
 - (3) The food service industry is composed of many different types of jobs. (4 points)

Total = 20 items at 1/2 point each. (b) (a) Nina Edwards 1) 1) Plymouth 21 Park St. filter 2) 2) spark plugs, air 3) 46 3) authorization Aug. 4, 1984 4) 4) \$20.00 5) 0210-00221 5) \$21.00 \$4.65 6) 82461 7) Joan Baker 7) -- -or- 0 -or- no charge Mar. 24, 1984 -or- 3/24/84 8) First National Bank 8) 9) \$2.00 9) tickets 476-5440 10) heights 10) 13. (a) (b) 1) repair parts -or- for C-74 1) Susan Meyerson 2) talk by consultant 2) Rose Anderson; engineer -or- Sheehan 3) damaged during shipping contract Vantrans Trucking 3) managing your time 4) 3:30 Co. all fellow workers 5) ship another order Total = 15 items at 2/3 point each. (a) (b) (c) 1.048 1) 2 1) 0-165 1) 2) decrease 2) 4 2) 60-120 rapid growth of bacteria 2 3) 3) 3) 1, 14, 15, 2 -or- production of toxins 4) 3 4) 15 5) 4) yes stops growth -and/ordestroys most 15. Total = 10 lettered items at 1 point each. 2 1) (a) 1) (b) second -or- "ier" -or- "shier" 2) 1 3) 2 2) (a) debt 4) 2 (b) debit: the left-hand side of an account or an accounting ledger where book-5) 4 6) 1 keeping entries are made (a) 7) 2 masonry 1 masonries 8) (b) 9) 4 4) (a) 10) 3 a device having a large suction cup (b) at the end of a handle used to clear drains 5) (a) no sol'j r sod'r; soidier: (b) solder: -orsod er; sol jer

- 17. Total = 10 items at 1 point each.
 - 1) (a) 374-4358
 - (b) 1-374-4358
 - (c) 1-217-374-4358
 - 2) 815
 - Mon-Fri. 8-5 -or- weekdays 8-5
 - 4) yellow pages
 - 5) automobile tires -or- tire dealers
 - any listing under "parts", e.g., Bryant's, Burkes, Carriage, Decatur, E. B. Collins, Illini Mercury, A-1 Tire and Battery, Champaign Automotive, Chevrolet, Sullivan, etc.
 - 7) E. B. Collins
 - 8) 1201 S. Neil, Champaign
- Total = 20 items at 1/2 point each. 18.

(a)

REPORT: MEDICAL LABORATORY TECHNICIANS Medical laboratory technology is on of many hell h specialties that have developed over the years. It's a carere that is open equal v to men and women who want to work as a team servicing as a vital link between patients and doctors. The mecidal laboratory technician needs two years of training beyond high school, generally through a comunity college. After graduation, one can expect a variety of work settings, such as Hospital clinics and mecidal research facilities.

NOTICE TO ALL STAFF:

As as of May 4, 1984, all staff will be required to wear respirators when the working in this section of the plant.

If you don't do not wear them, you will be docked for the time when you go back and get them. Lunch is at 12:30.

Respirators are safety aids!

Ask any ask all questions at the office.

THE BOSS

- 19. Total = 20 items in Part (a) at 1/3 point each and 10 items in Part (b) at 2/3 point each.
 - (a) Score as follows for punctuation, capitalization, and proper form. Form may be as below or in block style. Total = 20 items worth 1/3 point each.

1210 Park Street

Marysville, Kentucky 37423

March 4, 1984

1/3 point

1/3 point

1/3 point

Placement = 1/3 point

1/3 point

1/3 point

1/3 point

1/3 point

1/3 point

May be paraphrased but should include the requested information.

Body of text

worth 9(1/3)

points.

1/3 point

1/3 point

John Allen (-or- John Allen, Director)

Director, Food Institute

University of Kentucky

Frankfort, Kentucky

Dear Mr. Allen: (-or- ,)

I am a home economist and I would like to get more information on nutrition for my extension program.

I would like to know (-or have information on-) the following: What foods compose the four basic groups?

What are good substitutes for meat? Where can I get charts on nutrition?

Thank you for your assistance.

Sincerely,

James Clark

James Clark

19. (cont.)

(b) Score 2/3 point each for answering the following information within the memo: who, what when, where, why. Total points = 10/3. The following presents two possible formats.

To: All Classes

From: Chairperson, Better Business Club

Ms. Janet Russell, the founder of DataCom, Inc. and a business leader of the community, will be giving a talk in the fourth period business class. She will speak on small business management.

All are invited!

-or-

Attention! -or- Please Note!

The Better Business Club will host Ms. Janet Russell, a local business wader and founder of DataCom, Inc., in the fourth period business class. She will be giving a talk on small business management. All are invited!

Chairperson, Better Business Club

THE OUTDOOR CATALOG

and Has	Pay Regular Ship Idling Delivery Ch	arges		P.O. B.	RVEYORS, INC DX ZZO State R CO			1 point 1 point 1 point
Stock No	Color	Size	14 Mass		Description	Amo		•
6325K	_		1	Mini Mag			∞	1 point
5279K			1		ine Lantern	14	50	1 point
52831	<u> </u>		ı	Storage	Sack	4	∞	1 point
88321	<u> </u>			Minolta P	ocket Binoculars	165	00	1 point
Card Acco	PAYMENTI VISA*		1 10	17.50	Rom Yotal - SN Salar Yaz on Shipmento to Maine - Rogulor SHEFFING & HANDLING DELIVERY Charges within U.S	7/4	-	1 point
Marik ————————————————————————————————————	Your Your ——		etomer Sign	nature	TOTAL ►	197	!!	1 point

(Item Total and Total must equal the same amount)

BEST COPY AVAILABLE

21-23. Total = 5 items of assessment to be scored as follows.

ASSESSMENT FOR:	\$	SCORE	
Fluency	0	1	2
Pronunciation	0	1	2
Eye Contact	0	1	2
Posture	0	1	2
Gestures	0	1	2

Total Score

24. Score 2 points for each of the main ideas of the conversation as indicated below.

- (1) There will not be a staff meeting this afternoon
- (2) as the boss has gone out to look for a new plant location.
- (3) The reason is because profits were down,
- (4) but if the plant diversifies, they might be able to pull profits back up;
- (5) so now they'll be making three types of fertilizer instead of just one.

25.	Total	=	5	items	at	2	points	each.
-----	-------	---	---	-------	----	---	--------	-------

Score up to two points each for correct responses. Responses should also be appropriate to a work situation. Some possible correct answers are given below. The student needs to give only one response per item.

Examples

- What should I do with the blue ones? Where should I put the red ones? Should I throw the blue parts away?
- Who is Mrs. McCarthy? Where is Mrs. McCarthy? How can I get there?
- 3. What is the address of the Rudolph Company? How do you want them sent? Do you want me to mail it?
- 4. What should I tie them with? Which other pieces of wood? How should it be tied?
- 5. Which house should I make the hole by? What should I make the hole with? How big should the hole be?
- 26. Total = 5 items at 2 points each.
 - 1) 3
 - 2) 2
 - 3) 2
 - 4) 3
 - 5) 4
- 27. Total = 7 items to be scored as follows.

(1 point)
(1 point)
(1 point)
(1 point)
(No points)
(1 point)
(5 points)

